THE
[image: image1.jpg]jiﬂ%{d it

UNITED PARISH

of
CARSTAIRS
&

CARSTAIRS JUNCTION

Autumn

2014
Members and friends

FUTURE PLANS FOR OUR BUILDINGS

I write this month to advise you of the recommendations which will be offered from Kirk Session & Congregational Board at the Congregational Meeting which will be held after the 10am Communion Service on Sunday, 7th September 2014.

The question of buildings has been very difficult for people over the past few years and has certainly caused ill feeling and division in the congregation. The recent OPTIONS STUDY and consultation meetings have hopefully provided clearer information and a ‘reality check’ about what can and cannot be afforded. It is very much hoped that people can unite around these recommendations and work together to build a positive spirit and vision as we look to attract a new minister.

The Kirk Session & Congregational Board have considered the various options and make the following recommendations. I have added a few notes which expand on the recommendations.

1. We look to carry out the external repairs to the Village Church along with installation of a new stair to the gallery and disabled toilet in the entrance foyer.

· This will make the building safe and meet modern building and safety standards.

· This package of work was estimated to cost £288,300 including fees. Because the Village Church is Grade B-listed it can attract grants from the Heritage Lottery Fund of £217,000 with zero VAT on all of the work. The Kirk Session decided that it would be prepared to apply for this Lottery Funding where this was now the principle way government helped with restoration of historic buildings. The cost to be met by the congregation and through other grants would be £71,300.

· We look to South Lanarkshire Council to construct a suitable ramp access to church and graveyard along with making safe the boundary walls.

· We also look to see if more disabled parking spaces can be provided at the church as this has been raised as a matter of concern.

2. We look to find further funding to allow the ground floor of the Village Church to be made multipurpose with the removal of pews and redesign of the front area.

· This follows on from the vision for more flexible worship which had been developed for the Junction building and will make the church a first class space for both traditional and contemporary worship and allow other uses of the building.

· One design proposed was estimated at a cost of £188,450 but the actual cost would depend on whatever design was agreed at a later date. The funding required would be raised through fundraising and application to various trusts for grants. Any sum realised from the sale of the Junction building might, reasonably, be put towards this work.

3. We look to sell the Junction building with a commitment to develop activities in the Junction using other public spaces.

· At an estimated £452,000 it was recognised that the costs involved in bringing the Junction building up to standard would be considerably more for the congregation than for the Village building.

· Because this building is not listed the congregation could not apply to the Heritage Lottery Fund for the repair work. It might also be more difficult to get grants from other trusts because the community hall and school space in the Junction would be seen as duplication of facilities.

· To make a case for any grants we would need to show that on-going running costs could be met with a 7 day-a-week programme of activities and sustainable charges to user groups. It is also likely that funders would want to see a community based management group running any redeveloped building.

· The majority of people attending church live in the Village area of the parish and if the Junction building was chosen as the future place of worship it would be a bigger challenge and cost to transport people to church.

· The estimated sum for sale of the Junction building is £70,000 and this amount might reasonable be put towards the adaptation of the Village building to make it a more flexible space for worship where this was one of the ambitions for the Junction building.

· It was recognised that the existing Community Hall at the Junction already provides a suitable location for Messy Church and there is a commitment to develop activities in the Junction using this and other public spaces.

FUTURE STEPS

If the congregation endorse the recommendations then the next steps would be:

a) To ask Lanark Presbytery for approval for these proposals and permission to apply to The General Trustees of The Church of Scotland for their approval.

b) A Buildings Group in the congregation would look to take matters forward working with an architect and surveyor to produce more detailed specifications and obtain tenders.

c) Once tenders have been obtained the congregation can make final application for grants from The General Trustees, Heritage lottery Fund and other sources.

My deepest prayer for the congregation is that you will be able to make a difficult decision with good grace and respect for the fact that some will be disappointed. I believe that in endorsing these recommendations you can now move on together to make the Village Church a first class space while continuing to develop church activities in the Junction using other suitable buildings. This could provide a really good basis or future mission and developing the life of the congregation.

With my love and prayers to all,

Russell McLarty (Interim Moderator)

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

[image: image2.jpg]


CAR ROTA
Copies of the Rota are available in the church vestibule. If you are able to help out please contact Elizabeth Brown (870787). 

The United Parish of Carstairs & Carstairs Junction

[image: image3.jpg]


Warmly invites you to join our church family on

Sunday, 7 September 2014
10am Carstairs Village Church

When the Sacrament of the Lords Supper will be celebrated

We look forward to your company

If you are entertaining visitors that day we hope you might also ask them to share in this invitation.

CONGREGATIONAL REGISTER
Please remember in your prayers the friends and families of:

[image: image4.jpg]


David Reid


formerly Carstairs Village
Margot Watson

Carstairs Village

Billy Eadie


Carstairs Village

Jackie Mackin

Carstairs Village

Wilma Watson 

formerly Carstairs Village
Romans 8:38-39

For I am sure that neither death nor life, nor angels nor rulers, nor things present nor things to come, nor powers, nor height nor depth, nor anything else in all creation, will be able to separate us from the love of God in Christ Jesus our Lord.
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
THE GUILD

[image: image5.jpg]

The Guild will resume on the first Wednesday in October in Carstairs Community Centre at 2 p.m. Men and women are most welcome at our meetings. Meetings commence with devotions followed by a guest speaker who will normally give a talk/presentation for half an hour. We close our meetings with tea/coffee & lovely home baking.
Better Together

No, I’m not talking about the Scottish Independence Referendum on Thursday 18th September. The decisions I am talking about are ones that will have to be made by members of the congregation in the next few months.
First, let me give you some facts taken from the 2014 Church of Scotland’s ‘Blue Book’.

· Communicants from 2002 to 2013 down 30%

· Baptisms from 2002 to 2013 down 47%

· Total Admissions from 2002 to 2013 down 66%.

Trends suggest that in 2020 the Church of Scotland will be short of 200 ministers. The ministers that will retire over the next few years far outstrip the numbers being called to serve God.
People are turning their backs on the established church, the time when a fair number of the public attended church on a Sunday has gone, at least in these villages. The time when Sunday schools were full, when every member of a Christian organisation attended church or Bible class are long gone. What can we do? We can do nothing, just let things go on as usual, and close the doors when the last person leaves. And sadly, that has happened in many churches in our area. Or we can prayfully look to the future with a positive attitude. If we don’t, we will be part of the above statistics, and church as we know it will be dead in these villages. That might happen anyway, but let us go forward together, we are Better Together, and we have proved it over and over again.
We have some tough decisions to make, whatever is decided let us go forward as one. Not everyone likes change, and that I can understand, but change we must. Everyone will have their own idea, that’s natural and rightly so. But whatever decisions are made, for them to succeed we must be behind then 100%, as individual’s, as a congregation, as Children of God.
Remind them of this. ‘With God as your witness, you must warn them not to argue about words. Because that does no good it only ruins those who listen. Be eager to show yourself as one of whom God approves. Be like a good worker who is not ashamed of his work. So teach and explain the word of truth. But avoid foolish talk that has nothing to do with God. Such talk would only lead people away from God’. (2 Timothy 2:14-16).

Alex Nelson
Prayer

[image: image6.png]

Where do we begin to pray whether in Church or on our own? Well instinctively we start by following the command that Jesus gave “Ask and you shall receive”. Our initial thoughts are usually associated with a prayer of petition asking for God’s help in some situation or another. When God answers our prayer then we follow onto the second form of prayer that of thanksgiving but we should not be waiting for answered prayer to thank God instead we should be thanking God every day for the many blessings he showers upon us. Of course when we look at ourselves in comparison to the life of our Lord Jesus Christ we immediately see how far short we fall of the standard expected of us and so we come to the third type of prayer that of confession. Our fourth approach to God is simply to forget about ourselves, both our needs and our sins and turn to God and praise him. This is the purest form of prayer for we do not pray for anything for ourselves instead we praise and thank God for being himself. I have always found the book of Psalms as a great source of examples for all these types of prayer.

There is a story told that one day the Moghul emperor Akbar was out hunting in the forest. When it was time for evening prayer he dismounted spread his mat on the earth and knelt to pray in the manner of devout Muslims everywhere.

Now it was precisely at this time that a peasant woman, perturbed because her husband had left home that morning and hadn’t returned, went rushing by anxiously searching for him. In her preoccupation she did not notice the kneeling figure of the emperor and tripped over him, then got up and without a word of apology rushed further into the forest. Akbar was annoyed at this interruption but being a good Muslim he observed the rule of speaking to no one during prayer time.

Just after his prayer was finished the woman returned joyful in the company of her husband whom she had found. She was surprised and frightened to see the emperor and his entourage there. Akbar gave vent to his anger against her and shouted “Explain your disrespectful behaviour or you will be punished.”

The woman suddenly turned fearless looked into the emperor’s eyes and said “Your majesty, I was so absorbed in the thought of my husband that I did not see you here, not even when as you say I stumbled over you. Now while you were praying, you were absorbed in the company of one who was infinitely more precious than my husband. So how is it that you noticed me?” The emperor was shamed into silence and later confided to his friends that a peasant woman who was neither a scholar nor a priest had taught him the meaning of prayer.

In the subject of prayer we can all learn from others even the most unlikely of sources as was the case in the story just told. I will list below a few instructions given to me that I have always found helpful.

First of all create a setting which you find comfortable and natural. Some people like music in the background others prefer silence.

Pick a setting that is free from distractions. Sometimes making a simple plan helps overcome distractions such as “I will pray for 15 minutes sitting in this chair”.

Start praying. Sometimes it helps by using bible readings or a memorised prayer to begin. Some people are able to go in and out of prayer with little effort but don’t be discouraged if it isn’t you. Over time we all learn which way is best for us.

Praying to God like any conversation with a friend requires both talking and listening. So allow for periods of silence for God to talk to you. Close your prayer. Again a set prayer or reading can be helpful otherwise improvise a closing as a way of saying goodbye to God.

Make prayer a regular part of your schedule. Find the time, setting and method that works best for you. The more often you pray the easier it will become to you. Prayer begins as a belief in God, grows into faith that God can influence our lives and eventually turns into a loving relationship.

Best Regards, Richard Beattie
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

[image: image7.jpg]


Drama Group
The Drama Group meets in the Community Centre on a Sunday evening at 7.30 pm. At the moment it meets every two weeks and are always looking for new members either to act or help out behind the scenes with costumes or props. Come along, get involved and enjoy drama and seasonal sketches.

Jigsaw (Bible Study)

[image: image8.emf]
Jesus! He is at the centre of all God’s plans and purposes. Whenever we speak or preach or write about any section of the Bible, we can point to Jesus! Why is that? Because the whole Bible speaks about Him. There is no greater person, no greater subject, no greater name than that of Jesus.

Over the last few months, the Jigsaw group have been studying the beautiful book of Hebrews, which is centred on Him. Hebrews explains how the Old Testament is the forerunner of the New Testament. How God’s plans and purposes in the Old Testament are a shadow of the reality which is to come-in Jesus! It often speaks of that which is ‘better’. The Old Testament or the Old Covenant that God made with the Israelites was good. The New Testament, or Covenant, is better.

The book of Hebrews explains the purpose of the Law; it interweaves prophecies from the Psalms and other Old Testament Scriptures; it gives us examples of how others lived for God; it confirms and strengthens our faith and it points to the world to come when every knee will bow to Jesus. Through Jigsaw we have been encouraged to walk by faith and not sight. We have been challenged to dig deeper into God’s Word and to walk in the centre of His will. Our prayer is that through the Bible study, we will all grow in our knowledge of God, and worship Him more as a result of our studies, and that we will serve Him in obedience for the rest of our lives here on earth.

Everyone has the Bible passages to read weeks ahead, and the ten questions on each study. There is an invitation to everyone, to come along on a Monday night (every two weeks) to Carstairs Community Centre at 7pm. You will find a comfortable, relaxed atmosphere, with a friendly group, with no pressure put on anyone.

Why should we study the Bible?  When the all-powerful and all-knowing Creator of the universe has something to say, we had better listen. Unfortunately, many people downplay the importance of studying the scriptures. But just as children cannot grow to be strong without meat, new Christians must partake of the meat of the Word of God in order to mature as believers (1 Corinthians 3:1-2) and (Hebrews 5:12-14). Even mature believers who have studied the scriptures for years can still uncover many more precious truths in God's Word. ‘And let us not neglect our meeting together, as some people do, but encourage and warn each other, especially now that the day of his coming back again is drawing near’(Hebrews 10:25)
‘To know what God wants of you, you must know God’.
Alex Nelson, Jigsaw Group
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Appropriate Attire

One Sunday morning an old man entered a church just before services were to begin. Although the old man and his clothes were spotlessly clean, he wore jeans, a denim shirt and boots that were very worn and ragged. In his hand he carried a worn out old hat and an equally worn out Bible.

The church he entered was in a very upmarket and exclusive part of the city. It was the largest and most beautiful church the old man had ever seen. The people of the congregation were all dressed with expensive clothes and accessories. As he sat down, the others moved away from him. No one greeted, spoke to, or welcomed him. They were all appalled at his appearance and did not attempt to hide it. As the old man was leaving the church, the preacher approached him and asked the man to do him a favour. "Before you come back in here again, have a talk with God and ask him what he thinks would be appropriate attire for worship." The old man assured the preacher he would.

The next Sunday, he showed back up for the services wearing the same ragged jeans, shirt, boots, and hat. Once again he was completely shunned and ignored. The preacher approached the man and said, "I thought I asked you to speak to God before you came back to our church." "I did," replied the old man. "If you spoke to God, what did he tell you the proper attire should be for worshiping in here?" asked the preacher. "Well, sir, God told me that He didn't have a clue what I should wear. He said He'd never been in here before."
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
[image: image9.png]


SoSing

The group are looking to resume practices. If you would be interested in joining please call Ann on 0782685 2391.  
Psalms 47:6 - “Sing praises to God, sing praises; Sing praises to our King, sing praises”.
Book Review by Christine Dunn
Books I have recently read and found inspirational and helpful in my walk with the Lord have been:-

 

‘Questions of Life’ by Nicky Gumble answers questions such as Who is Jesus, How can we have faith? Why should I read the Bible? Who is the Holy Spirit? and of course How can I make the most of the rest of my life? This is a really good read as Nicky has a good sense of humour in his writing.

 

Another is Joyce Myer who has a few good fulfilling books out on how to have a successful life whilst walking with God; she is inspirational in her writings.  She is a lady who had many problems to deal with but whom God has led to be a strong successful woman and Pastor. Anyone needing some strength to help them should read her book ‘Secrets to Exceptional Living’ it is an excellent book which is easy to read.

 

One that I speak a lot about is Jimmy Swaggart, an American Pentecostal pastor, teacher, musician, author, and televangelist. He answers my questions on Bible Prophecy, gives information and answers questions on what God's plan for the future is. His book is not for the faint hearted as it gives details of the Rapture and events thereafter.  However I think it is great.

 

‘Heaven better by Far’ by J. Oswald Sanders.  This again won't be for the faint hearted but talks greatly of what Heaven is and how wonderful this will be. Sanders presents a vivid picture of what the Bible says heaven is really like and reveals in clear detail what all people, both Christian and faithless, can expect in heaven. He answers all the most common questions about heaven and the hereafter, boosting your hope, confidence and peace with your current circumstances.

 

Andrew Murray is another author I like. He has penned many books but one in particular I enjoy is about the full Blessing of Pentecost and how it is still bestowed from Heaven today and how can it be obtained. It is just over 100 pages and contains really good info. It is aptly named ‘The Full Blessing of Pentecost’.

These books & others can be obtained from various book stores and online from Amazon. If you want to know about them or discuss others please feel free to speak with Christine.
Nominating Committee Update

The Nominating Committee wishes to thank you for your prayers and support as they continue their work in finding a Minister to lead our churches.
We have now completed the first part of our work by the creation of the “Parish Profile”; this document can be viewed on the church website, www.carstairschurches.btck.co.uk. Everyone on the committee provided valuable input and I would like to express my personal thanks to all with special thanks to Allan Burnett and Linda Brown.
The advert for a New Minister has also been completed and is now listed in Church of Scotland ‘vacancies’ website and the advert has appeared in the August issue of Life and Work magazine. Also our Interim Moderator will be contacting current probationers to establish any interest.
The committee would hope that current incentive will produce some expressions of interest and with this in mind; the meeting in mid August consisted of two mock interviews with current ministers.
We pray each day for a new Minister but have to be patient and understand God will answer our prayers in his time.
Alan Gilchrist, Committee Convenor
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Referendum Prayer - 18 September 2014

The following prayer was first published in the August 2014 issue of Life and Work. As Scotland stands on the brink of its biggest political decision in a generation, those who lead the Church of Scotland’s key committees offer their own prayers ahead of next month’s Referendum on Independence.

God be in our minds, and in our reflecting;

God be in our vision, and in our imagining;

God be in our gathering, and in our listening;

God be in our relationships, and in our discussing;

God be in our nation, and in our deciding.

Rev Alison McDonald, Convener, Ecumenical Relations Committee

Can you Spill the Beans?

Sclub are currently using material called ‘Spill the Beans’. The material is prepared by a group of Scottish ministers whose aim is to do just that ‘spill the beans’ about God and his love for us. Our young people in Sclub enjoy exploring the bible using this material – they like the games and crafts, the stories and songs and discovering more about God.
Within our church we have tried to provide different opportunities for young people to discover for themselves God’s love. As well as Sclub we have two uniformed organisations and a youth fellowship and of course Messy Church which is open to all ages. All our leaders in all of these groups have a passion for working with young people but a desire to spread the gospel.
Today we’re asking you to help us do the same – to ‘Spill the Beans’. Don’t panic we are not asking you to enlist as a volunteer although your help would be greatly appreciated if you wanted to join any of the groups. No it’s simpler than that - do you have children, grandchildren, nieces or nephews, friends and neighbours who may just be interested in one of these groups?
 If the answer is yes, please tear out the following pages and pass them on or ‘Spill the Beans’ about what’s happening for young people in our church so that we in turn may ‘Spill the Beans’ about how much God loves us.

--
Girls’ Brigade and Boys’ Brigade Dedication Service

This year our BB and GB will join together for their annual service of dedication. The service will take place on Sunday, 5th October at 10.00am. All our young people will be encouraged to come along that day and we hope you will enjoy meeting and worshipping with them.
[image: image10.jpg]Treteentoa)
| hove the it of J

Lencoursgement.

is back on

Friday

12th September

Come along and join the fun.

This time we’ll be thinking about where we store our treasures and will learn about the man who wanted bigger barns.
5pm – 7pm

Carstairs Junction Hall

A warm welcome awaits everyone whether you are

9 or 90 come on your own or with your family and friends. Children must bring an adult with them.

[image: image11.wmf]is for children of all ages and meets every Sunday morning.

Together we explore the bible through stories, songs, games and crafts. We gather together in the church for the ‘family address’ before moving to the Community Centre.

Under 3s can enjoy playing with the toys at the Community Centre from 9.50am
[image: image12.jpg]

OUR NEW SESSION BEGINS

THURSDAY 4TH SEPTEMBER

P1 - P3 from 6.30pm to 7.30pm

P4 - P7 from 7.15pm to 8.00pm
All the fun takes place in

Carstairs Community Centre

[image: image13.png]

THURSDAY 2nd SEPTEMBER

P1 - P3 From 6.30pm to 7.30pm

P4 - P7 from 7.30pm to 9.00pm

Join us every Tuesday at

Carstairs Community Centre
--
[image: image14.jpg]

Youth fellowship for young folk in P7 upwards. We meet alternate Sundays in the Community Centre
7.00pm to 8.45pm.
There’s music, games, discussions a ‘Thot Spot’ and food as well as plenty of challenges, mess and FUN.

Restarts Sunday, 7th September 2014.
HOW TO JOIN 1ST CARSTAIRS GIRLS BRIGADE
1st Carstairs Girls Brigade welcomes all girls no matter of their faith. All our officers are fully trained and have enhanced disclosures along with a number of our helpers. The Girls Brigade will start back on Thursday, 4th September so come along and join us at your sections time.
EXPLORERS

P1 - P3: Explorers. Time: 6.30pm to 7.30pm

Uniform: Red Crested sweatshirt, black trousers and white polo shirt

The Explorers is the youngest section of the Girls' Brigade, focusing on helping girls who are just beginning their educational journey to take part in the GB Journey.

OFFICERS: Sharon Corrigan, Barbara Miller

HELPERS: Gayle Scott, Katie Watson and Clare Barker

JUNIORS

P4 - P7: Juniors Time: 7.15pm to 8.30pm

Uniform: Blue Crested sweatshirt, black trousers and white polo shirt

Juniors is the section for girls' who have reached primary 4 and are willing to take the next great step of the GB Journey or even start their own GB Journey if they choose to join at this stage.
OFFICERS: Karen Burnett, Linda Brown

HELPERS: Linzi Stewart, Nicola McNab, Pamela Dougall

If you would like further information please contact:

Sharon (07748059834) or Karen (07966678015)

Or email 1stCarstairsGirlsBrigade@gmail.com
--

HOW TO JOIN 1ST CARSTAIRS BOYS BRIGADE
All boys welcome at our Enrolment Night, Tuesday 2nd September.
Anchor Boys (age 5-8 years)

6.30pm to 7.30pm

Junior Section (age 8-11 years)
7.30pm to 9.00pm

Membership: £5.00. Weekly subscription: £1.00.

Uniform

Existing members please wear full uniform. If new uniforms are required please speak with Elizabeth (870787).
Anchor Boys: red BB sweatshirt, trousers-grey/black or navy, no denims or tracksuit bottoms. Indoor shoes for sports.

Junior Section: blue BB sweatshirt, trousers-grey, black or navy, no denims or tracksuit bottoms. BB armband & hat. Indoor shoes for sports.

What we did during the summer holidays by Emma & Fraser Kelly

[image: image15.png]

Emma says: “During the summer holidays me, mum, dad and Fraser all went to fly from Edinburgh to Ibiza. We had a great time. Sometimes we went to the shows after dinner. It was very fun but Fraser went on the same ride 4 times and it wasn't tame at all!

Me and Fraser got an ice cream every night. We went to the pool every morning and it wad very funny watching people going for the sun beds. The dinners, breakfasts and lunches were really nice.

One day dad, me and Fraser went on a ride pulled by a speedboat. Dad should have worn goggles because the sea water was going in his eyes as it was too fast and they were trying to tip us out but he didn't.

Some days we went on the ferry, glass bottom boat, mini train, they all were very fun. At Ibiza town we bought a rainbow loom. Some days it was close to 40°C and it was roasty toasty.

We missed a lot of the commonwealth games but saw Usain Bolt in the relay. Dad missed the closing ceremony and Kylie was in it and he loves her.

I am looking forward to going back to school as I'm going to Kingswood in Hexham with my class for 3 sleeps. We are doing things everyday. We are going on a very fun tree top adventure ride. I just can't wait.”

Fraser says (just as he spelt it!): “I'm not looking forward going back to school. I went to Ibiza. Dad got sea salt in his eyes on the ride.

Me and my family went to the last shift in. We saw Ian Broons bentley. They were thair to.”

A Little Goes A Long Way

During the last week of July and the beginning of August, together with countless others, I watched television coverage of the 2014 Commonwealth Games from Glasgow. Whilst some events were won by the 'favourites' there were also others who, on the day, performed far better than anyone anticipated and surprised not only themselves but also everyone else. At the subsequent TV interviews just after the event, a common theme was expressed by most competitors. Time and time again, they thanked family and friends who supported and encouraged them through all the difficult times. They thanked them for their encouragement during training, the sacrifices and the time the family gave up to help them. I even recall one young Boxer thanking his Mum for doing all his washing.

There was also particular thanks for the support given by the spectators at each event who cheered and roared encouragement. Again and again the comment was that it was the encouragement of the crowds that really helped. It made a huge difference.

The Apostle Paul, in the 1st Letter to the Thessalonians wrote (1st Thess 5:11), “Therefore, encourage one another and build each other up, just as in fact you are doing”.

Perhaps, too often, we forget or are unaware, of the difference we can make to someone by giving a little encouragement. As the Church, God's People, we are called to have a loving concern for one another. A kind word spoken, dropping in for a chat, an offer of help; little things, things we can all do, but things that can make a real difference. Encouragement can be as little as saying 'thank you'. A word of appreciation or acknowledging someone’s work and effort in the life of the Church or their help in one situation or another can give the encouragement to keep going when they may have been struggling and finding things difficult.

In times of a vacancy and when we may think that little appears to be happening, it is easy to become discouraged. We are reminded that, as God's People here, we are to encourage one another. As part of God's Family, we are to support and build each other up. So, as well as remember each other and their particular situation in prayer, let's all, as God's Family, also remember to give a word of encouragement. A little encouragement goes a long way.

Every Blessing, Alan Grant
Inspirational story about encouragement
Two men were seriously ill. They occupied the same room in the hospital. One of them lay in the bed next to the only window in their room. Every day he was allowed to spend some time sitting up in his bed to help drain the fluid from lungs. The other man was forced to spend all his days flat on his back.

They talked a lot about their life, families, jobs, vacations. Every time, when the first man was sitting by the window, he described in detail all that he could see outside the window. His roommate always looked forward to those moments, when his world was broadened and brightened up by the world outside.

Amazing views of a park with a beautiful lake could be seen from the window of their room. Children delightfully played among ducks and swans. Couples walked arm in arm among colourful flowers. Also the stunning city skyline could be seen. When the man by the window described all that was happening outside the window, his roommate would close his eyes and image all the beautiful scenes of life that were told to him.

One morning the man, whose bed was near the window, died peacefully in his sleep. His roommate was very sad. After some time, when the nurse came to visit him, he asked if he could be moved next to the window. The nurse agreed and kindly made the switch. When she left, the man slowly and painfully propped himself up on one elbow and took his first look at the world outside. He was stunned. The window faced a blank wall.

When the nurse came to visit him the next time, he told her about beautiful things outside the window that his roommate described to him. The nurse replied that his roommate was a blind man. She said: “Probably he just tried to encourage you”.
[image: image16.jpg]

iCamped in the Field of Dreams
" This is the Field, the Field of dreams

The Field of friendship, the Field of teams

This is the Field, the Field of tears

The Field of hopes and the Field of fears

This is the Field where the world has fun

Beneath a big ball of yellow called 'Blair Atholl Sun'

This is the Field where I camped for ten days

And it felt like a lifetime that passed in a haze."

[image: image17.png]

This Field is called 'The Field of Dreams'. From the 21st July to the 1st August I camped at Blair Atholl's Target Park in a tent. I cooked on an open fire; got sun burnt till I was the same colour as a tomato, flung myself through a muddy assault, laughed, cried, and faced many challenges but most of all I made friends from 19 different countries that I will keep in touch with for a long time.

The camp itself is run by the Scouts and has been since 1946. The camp is officially known as Blair Atholl International Jamborette. It runs every 2 years and this year had around 1000 scouts and leaders take part, I was fortunate to be one of them.

The journey started with a selection day which 80 scouts from the Clyde District attended. After one month deciding who was good at general scout exercises and teamwork 80 scouts became 54 participants for Blair Atholl 2014. One month went by and I got a letter through the post saying that I was going to be a participant this year with The Clyde District.

After that there were 2 training weekends 1 in April and the other in June for the leaders to see if we would actually cope well and get along with everyone in our patrol (1 patrol = 1 group of 6 scouts). We also got to see who we would sleep, cook and eat with for the duration of the camp. The training camps both went well and on the 21st July I went on a bus which took me, along with the 54 others, around 100 rucksacks, 3 guitars and 2 Ukuleles to The Field of Dreams where we would spend the next 10 days.

During the 10 days there was a challenge that you could choose to do or not and if you did it you would get a badge saying that you achieved it, this was called 'The White Cockade'. In order to get the White Cockade you had to do at least 12 of the activities offered. By the end of the camp I had done my 12 activities to get my White Cockade including, climbing, river rescue, international sports, Atholl Experience, bush craft and Skiing (in summer!).

Throughout the camp we had 3 campfires 2 of which were where the whole camp gathered singing, chanting and reciting. I was lucky enough to be given the opportunity to play a mash up that I had written myself at the closing campfire. I had a great time performing it and everyone seemed to enjoy it which made me happy. I can't explain in words what else happened at the campfire that night but as the camp was brought to a close it was something so magical that I will remember for a very long time.

When the camp was over, one of the agreements was that you had to take an international scout home to stay with you for a maximum of 5 days so that they could see the wonderful country that is Scotland. I brought home a boy scout called Caleb from America who lived in New York State. I had made good friends with Caleb over the course of the camp. We took him to visit Edinburgh where he bought himself a kilt, the Falkirk wheel which he loved and we also went bowling because it was his 16th birthday when he was staying with us.

Just to round this off, many people have asked me since I came back would I ever go again if I had the opportunity and my answer to them is that "YES, of course I would go again, I loved every minute of it and was sad when I had to leave an amazing place where I had met so many amazing people."

" iEat, iSleep, iScout, iBlair

2014 - I was there.

And this is the truth, a secret, it seems

I am the Field, the Field of dreams

I am a hero of Target Park

I am a champion of daylight and dark

We were the Field, a world class mix

Blairing out since '46

I am Blair Atholl Jamborette

And this is the Field I'll never forget!"

By Ian Brown
(includes excerpts from a poem entitled 'This Is The Field' by Simon Lamb)
Food Bank Focus
[image: image18.jpg]

Dear Friends,
I would like to tell you a story, the story of your donation and what happens to it after you pop it into the red basket.

Most Sundays I collect any donations from the red basket in the church at the end of the service. When I get home donations are packed into empty food bank boxes. When I require refills I return the boxes to the Carluke depot taking all your donations too.

Down at Food Bank headquarters’ the donations are gratefully received and are used to restock the neatly organised shelves. This makes it easy to tell at a glance which foodstuffs are in low supply.
The team at Carluke pack the items into two boxes per referral. One is full of foodstuffs and the other contains mainly personal and household cleaning materials.

All donations of money are used to fund the £10 of fresh foods (mainly milk, bread, cheese, spread, eggs) bought prior to delivery of a food parcel.

Finally the boxes and money are uplifted by the distributors (that is me!) to be stored ready for the next referral arriving. That is when it is re-packed into carrier bags and delivered to help someone in great need.

Donations can be dropped into the red basket in church or in the specially labelled trolleys located at the Lanark and Carluke Tesco stores.
On behalf of all involved with the food bank may I say a heartfelt thank you because it is your donations which make it all possible.

Psalm 107:1
"Give thanks to the LORD, for he is good; his love endures forever."
Thanks again,

Ruth
Give A Gift 2014

It is only August but already Christmas is being mentioned in commercial circles. We don’t want to turn your thoughts to Christmas just yet given we still have Harvest and Remembrance Sunday to come.
However our youth groups are once again planning to collect gifts for Clydesdale Women’s Aid and we want to give you just a wee bit of advance warning.
We would be looking for gifts for women, children and teenagers who are the victims of domestic abuse. If you would like to support our young people in this outreach, gifts should be brought to church by Sunday, 7th December and to a value of approx. £5. Reminders nearer the time will be issued in the weekly intimations.
Raising funds for the Girls Brigade

Easyfundraising.org.uk is a shopping directory listing some of your favourite online stores including Amazon, NEXT, Debenhams, John Lewis, Toys R Us, HMV and over 500 others.
Just use the links on the easyfundraising site whenever you shop online and, at no extra cost to you, the Girls Brigade will receive a free donation of up to 15% from every purchase you make. It’s simple! Just go to the website and follow the easy step instructions. Any problems please speak with any of the Girls Brigade Leaders.
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
[image: image19.jpg]ChMermory


As we go to print the date for our Harvest Service has still to be decided, however, our donations of food items and retiring offering will go to:

The Lodging House Mission a Glasgow based charity dedicated to providing care and support to homeless, vulnerable and socially excluded people. Information available at www.lhm-glasgow.org.uk
Loaves and Fishes is a Glasgow based charity that supports people in need. They depend entirely on the generous donations of many individuals, organisations and companies to help people in need by providing a sit down meal, food parcels, clothes and toiletries. Information available online: www.loavesandfishes.org.uk.
FLOWER CALENDAR
07.09.14
Mrs M Jamieson & Mrs A Howland

14.09.14
Mrs M Jardine

[image: image20.emf]21.09.14
Mrs E Baxter

28.09.14
Miss P Little & Mrs I Milne
05.10.14
Mrs E Crawford & Mrs J Brown, 


Mrs N Gilchrist (Lanark)
12.10.14
Miss P Little & Mrs I Milne

19.10.14
Mrs H Orr

26.10.14
Miss M Madill & Mrs A Bruce
02.11.14
Mr T Mee

09.11.14
Mrs M Cowan (Cleghorn)

16.11.14
Miss P Little & Mrs I Milne

23.11.14
Mrs A Flockhart Mrs K Jamieson

30.11.14
Mrs I Jarvie

07.12.14
Mrs W Spence & Mrs N Gordon

14.12.14
Mr A Nelson

21.12.14
Mrs M Cowan & Mrs H McDonald

28.12.14
Mrs F Cheeseman

If you would like to donate flowers contact
Mary Cowan (870580) or Hazel MacDonald (870694).
[image: image21.jpg]


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

May I take this opportunity to express my gratitude for the beautiful bouquet I recently received, just when my spirit needed a little lift.

Thank you to those who donate flowers to decorate our church and then homes within our parish. Thank you to Mary and Hazel our flower convenors for their behind the scenes work which ensures weekly flowers in church and distribution as required.

Ruth Campbell

When you have read your magazine, please feel free to pass it on to someone else who may be interested. Spare copies are available on the leaflet stand in the Church vestibule.

FROGS....
A group of frogs were travelling through the woods, and two of them fell into a deep pit. All the other frogs gathered around the pit. When they saw how deep the pit was, they told the two frogs that they were as good as dead. The two frogs ignored the comments and tried to jump out of the pit with all of their might. The other frogs kept telling them to stop, that they were as good as dead. Finally, one of the frogs took heed to what the other frogs were saying and gave up. He fell down and died. The other frog continued to jump as hard as he could. Once again, the crowd of frogs yelled at him to stop the pain and just die. He jumped even harder and finally made it out. When he got out, the other frogs said, "Did you not hear us?" The frog explained to them that he was deaf. He had thought they were encouraging him the entire time!
Author Unknown

Lessons to be learnt:

1. There is power of life and death in the tongue. An encouraging word to someone who is down can lift them up and help them make it through the day.

2. A destructive word to someone who is down can be what it takes to kill him or her.

Be careful of what you say. Speak life to those who cross your path. The power of words.... it is sometimes hard to understand that an encouraging word can go such a long way. Anyone can speak words that tend to rob another of the spirit to continue in difficult times. Special is the individual who will take the time to encourage another.

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Summer Garden Fete

Despite the very wet weather the Summer Fete in June was a great success raising over £900 for church funds from the sale of homebaking, knitting, dvds, books, bric a brac, teas/coffee and from the children’s ‘fun of the fair’ tent. A huge thank you to the Social Committee and to everyone who contributed on the day.
[image: image22.png]


THE UNITED PARISH OF CARSTAIRS AND CARSTAIRS JUNCTION
Financial Report
Offerings May - July 2014
	May 2014
	F.W.
	£1811.00
	May 2013
	F.W.
	£2323.50

	
	Ordinary
	£177.10
	
	Ordinary
	£222.30

	June 2014
	F.W.
	£2425.00
	June 2013
	F.W.
	£2831.25

	
	Ordinary
	£225.50
	
	Ordinary
	£281.45

	July 2014
	F.W.
	£1536.50
	July 2013
	F.W.
	£1907.60

	
	Ordinary
	£96.80
	
	Ordinary
	£114.95

	Total
	
	£6271.90
	Total
	
	£7681.05


The Offerings show a decrease of approximately £1400 over the same period last year.

	Retiring Offerings
	Fund Raising

	Loaves n Fishes: £93.70
	Lite Bite (May)  £85.00

Summer Fete: £905.00

Lite Bite (June): £102.50

Parish Collection (Bags): £385.00


The Congregational Board would like to express their sincere thanks to everyone who has helped in any way to achieve all the above totals.
Retiring Offerings for 2014 

September Communion- Youth Organisations
Armistice Sunday- Erskine Hospital
We would like to encourage all members and friends to support the Church by regular giving and we offer various ways of doing this.
· Standing Order - contact Lorna Bruce (870426) or email lorna.bruce1@nhs.net to get a Standing Order Mandate. 
· Weekly Freewill Envelopes - anyone who would like to contribute in this way can obtain envelopes from Robert Cowan (01555 870580). 
· Open Plate - direct giving each Sunday. Please Note all cheques should be made payable to: The United Parish of Carstairs and Carstairs Junction.
[image: image23.jpg]


If you are a UK tax-payer no matter which method you use we would ask you to complete a Gift Aid Declaration Form. Gift Aid is a government scheme which allows members of the congregation to reclaim the tax already paid on the money you give in your offering. Forms are available from the Gift Aid Treasurers, or pick one up from the church vestibule. 

OFFICE BEARERS


Interim Moderator 


Rev Russell McLarty

of Linked Charge


Pastoral Emergencies
Rev Helen Jamieson, Presbytery Clerk 


Tel. 771218
Session Clerk


Keith Whitton, 69 Lanark Road, Carstairs,


 ML11 8QL, Tel.
870642

Congregational Board
Mabel Morris, 72 Lanark Road, Carstairs

Clerk


ML11 8QH, Tel. 870676

Treasurer
Barbara Kay, 6 Howe's Way, Carstairs Junction, ML11 8SE, Tel. 870043

Deputy Treasurer


Robert Cowan, 2 Lime Walk, Carstairs, 

ML11 8PX, Tel. 870580

F.W.O. Treasurer


Robert Cowan, 2 Lime Walk, Carstairs, 

ML11 8PX, Tel. 870580

Gift Aid Treasurers


Anne Stewart, Braxfield Road, Lanark, 

Tel. 660678


Lorna Bruce, 8 Railway View, Carstairs, 
ML11 8QA, Tel. 870426

Presbytery Elder


Mabel Morris, 72 Lanark Road, Carstairs


ML11 8QH, Tel. 870676

Roll Keeper


Barbara Kay, 6 Howe's Way, Carstairs Junction, 


ML11 8SE, Tel. 870043

Property Convenor


Vacant


 

Social Convenor

Roberta Finlayson, 50 Carstairs Road, Carstairs 
ML11 8PS, Tel. 870817
Child Protection


Trevor Mee & Kate Langton, 4 Silvermuir

Co-ordinators


Cottages, Cleghorn, ML11 Tel. 870558

Youth Co-ordinator
Linda Brown, 87 Lanark Road, Carstairs, 

ML11 8QQ, Tel. 870028
Christian Aid
Christine Lothian, 1 Howe’s Way, Carstairs Junction, ML11 8SE, Tel. 870031
Magazine


Mary Cowan, 2 Lime Walk, Carstairs, 
Co-ordinators 


ML11 8PX, Tel. 870580

Lorna Bruce, 8 Railway View, Carstairs, 

ML11 8QA, Tel. 870426

Flower Convenors


Mary Cowan, 2 Lime Walk, Carstairs


ML11 8PX, Tel. 870580


Hazel McDonald, 72 Strawfrank Road,


Carstairs Junction, ML11 8RE, Tel.  870694

CCL Licence


Jennifer Whitton, 69 Lanark Road, Carstairs,

Correspondent


ML11 8QL, Tel. 870642

Organist


Mrs Ann McMillan, 45 Belstane Road, Carluke


ML8 4BG Tel. 771039

Web Site


Liz Warnock, 12 Park Ave, Carstairs Junction, 

ML11 8PW, Tel. 870243


carstairschurches.btck.co.uk

Published by The United Parish of Carstairs & Carstairs Junction

Typeset & compiled by Lorna Bruce 
(Thank you to all our contributors for their articles and to Alex Nelson for his photographs.)
Printed by Riverside Printing
[image: image24.jpg]


Carstairs & Carstairs Junction Church of Scotland
 Registered Charity No SCO 28124 
