

Dear friends

This year I will celebrate my seventh Christmas with you. How time flies.

Last month I was in Ayrshire, in the village of Tarbolton to be precise. The

occasion was the induction of Rev Mandy Ralph to the charge of Tarbolton linked

with Annbank. It was a great night. The praise was uplifting. There was a

tremendous feeling of good will. High hopes and expectation were great.

Mandy and her family were surrounded by so much love from people who had

travelled from Largs, other parts of Ayrshire, Edinburgh and many other parts of

Scotland including Kilbarchan. They were also supported by the prayers of many

folks who know them well but could not be present on the night of her ordination.

Minister and people were looking forward to this new chapter in their lives with

expectation.

Advent is the season of expectation, of looking forward to the coming of the

Lord. In amongst the many activities, parties, and social occasions this season of

the year affords - take time out.

Time out for your family and loved ones, time out for yourself, time out to reflect

on the meaning of Christmas.

"The people who walked in darkness have seen a great light, light has dawned

upon them….For unto us a child is born, unto us a son is given: and the

government shall be upon his shoulder: and his name shall be called Wonderful,

Counselor, The mighty God, The everlasting Father, The Prince of Peace. (Isaiah

9 v 2,5&6)

I’m looking forward to celebrating Christmas again and to discover again the

Christ born in our midst.

Susie, Ally and I would like to take this opportunity of wishing you and your

loved ones every blessing this Christmas and a peaceful start to the New Year.

Yours

Stephen

Recently a friend posted a request on Facebook for Christmas Cake recipes. A friend

of hers mentioned Stir Up Sunday, the traditional day for making Christmas Cake and

Pudding. Falling on the last Sunday before Advent, Stir Up Sunday takes its name

from the Anglican Book of Common Order and the Collect for the day beginning

‘Stir up, we beseech thee, O Lord, the wills of thy faithful people;’

Stir Up Sunday would find the whole family gathered in the kitchen, each taking a

turn to stir the cake or pudding batter, before the treats were baked or steamed.

“Wait a minute though,” the keen cooks among you may cry, “Christmas Cake

needs to be made long before the start of Advent. And as for pudding; well, it

needs to mature for months.” I would agree, while being no expert. I had a dear

friend, who died well into her nineties, a few years ago. At her funeral, in early

December, her son revealed that Mother not only had that Christmas’s pudding

ready for the steamer in a couple of weeks but she also had the pudding ready for

the following year. She was very well prepared.

How prepared are we for Christmas? I don’t mean, have we all the presents

wrapped, the turkey and ham ordered, all the chocolates and selection boxes

bought and stored away (I dare not do this, for fear of eating them and the need

thereafter, to buy even more.)

How well prepared are we spiritually? The Christian Calendar begins,

unsurprisingly, with Advent and more often than not, the readings for the first

Sunday in Advent tell of the coming of the Son of Man and the need to be

prepared. Sometimes, on the first Sunday, we hear of John the Baptist, coming to

prepare the way.

So how do you prepare? It has become quite fashionable to prepare for the birth

of our Lord, by reading through the Gospel of St. Luke. Twenty four chapters

long, one for every day of the season, it is the perfect Advent Calendar. What

better way to prepare for Christmas Day than by reacquainting ourselves with the

birth and life of Christ.

However you prepare for the most wonderful time of year, I hope you do have

some time for quiet reflection, time with just you and the Lord. And I hope you

have a blessed and joyful Christmas,

Dorothy

FROM THE EDITOR

It is quite appropriate that this magazine comes

out at the beginning of Advent. Advent is about

looking forward and as a congregation we have a

lot to look forward to. One way is through the

contents of the magazine, our website and social

media. Thanks go to my contributors without

whom I would be unable to produce what I hope

is an informative read as well as a few light hearted bits and pieces. If you have

anything you would like to share with the rest of us then please feel free to send it

to me and it’ll appear in a subsequent magazine.

The spring issue of the magazine will be out in March 2020 and all items should

reach me at alastair.mackinnon@ntlworld.com by Sunday 16th February, 2020.

Alastair

SERVICE OF LIGHT AND HOPE

SUNDAY 15TH DECEMBER 3.30PM

“It’s the most wonderful time of the year!” So the song goes. For many people,

though, Christmas isn’t a wonderful time at all. And if you’ve suffered a close

bereavement, whether it’s the first Christmas since your loss or many years have

passed, Christmas can be one of the hardest times of the year.

When a loved one has died, the thought of Christmas can fill us with dread. We

remember the joys of Christmases past, and wonder how we will be able to get

through this season when the rest of the world seems to be rejoicing. However

hard we try to enter into the celebration of Christmas, a sudden recollection of our

loss can easily bring us down to earth with a bump.

This year we are having a short quiet service of light and hope. It is for anyone

who has recently been bereaved or anyone who feels the pain of loss sharply at

this time of the year. In coming together we will recognise we are not alone in

our feelings of loss or in our search for hope.

mailto:alastair.mackinnon@ntlworld.com

KIRK SESSION REPORT

Since the last edition of this magazine, the Kirk Session has been pleased to

welcome Dorothy Wallace who will be with us for fifteen months in her role as a

probationary minister. She has already been involved in our regular Sunday

worship, has attended Session and Board meetings and visited some of the

congregation. We look forward to her increasing involvement in the life and

worship of our Kirk.

The senior members outing to Troon was a great success with 38 members

enjoying their high tea and fellowship in the lovely surroundings of the Marine

Hotel. The cost of this was met by the Benevolent Fund which was augmented by

the special retiring collection on Sunday 1st September which raised £259.45.

Two regular Kirk Session meetings have taken place - in September and

November and there has been one Baptism.

The Sacrament of Communion was celebrated on Sunday 27 October when there

were 122 members, 6 visitors and 5 adherents present at the morning communion

with 16 members and 1 visitor present at the afternoon communion, making a

total of 138 members. This is 11 more than June 2019 and 10 less than October

2018.

In order to increase the number of elders, and following suggestions from

members of Session, Stephen has been discussing this with some members over

the last few weeks and we hope some new elders will be ordained in the new year.

It was decided to support various charities in the next few months – we have

already been amazed by your generous support of Mary’s Meals at Harvest and

the Shoe Box appeal on behalf of Blythswood Care in November. The Session

also agreed to once again promote the reverse Advent calendar before Christmas

for the Food Bank as well as asking for gifts for Renfrewshire Young Carers and

Paisley Women’s Refuge at our Gift Service on Sunday 15th December.

The new venture from the Pastoral Care committee setting up a monthly outreach

venture called Cuppa at the Kirk is well established and meets in the small hall on

the afternoon of the first Monday of each month. All will be made most welcome

whether or not they are members of the Church.

We are pleased that four of our members have volunteered to be part of a finance

team who will share the work and responsibilities previously undertaken by Jim

Moffatt for so many years. We are extremely grateful both to them for agreeing to

undertaking this work and to Jim for supervising a period of transition. These

proposed appointments will be discussed at a Trustees meeting early in

December.

BEADLE DUTIES

December Bobby Stevenson Fulton Dunn Cathy Millar

January Alan Vaughan Rosie Picken Gwen Howden

February Colin Campbell Alasdair Law Elizabeth Dunn

March Marie Alexander Ian Keith Margaret Gibb

INTERIM TREASURER’S REPORT

Good progress has been made in the appointment of a new Treasurer and, if all

goes according to plan, a Finance Team of four(including a named Treasurer)

should be in post next month, As the end of the Church’s financial year-31

December 2019-is fast approaching I have indicated to the Trustees of the Church

that I will use my best endeavours, in tandem with the new Treasurer and Team,

to ensure the Church Accounts are prepared timeously, examined externally and

approved by the Trustees before submitting the Accounts to the Presbytery for

Attestation before the end of March 2020 and finally to OSCR (Charity

Regulator).

With the financial year end of the Church only a few weeks away it is predicted

that offerings-bank, free will offering and gift aid envelopes etc., will be very

close to last year’s income. In the circumstances this will be a good achievement.

Fabric expenditure has been incurred mainly in the Church-cornice repairs and

electrics- with the Congregational Board planning to spend considerable sums on

essential and urgent works in the next year or so on projects including the Manse-

conservatory roof-.Halls-access for the disabled resurfaced, new floor on the

main Hall etc- pathway from the gate at New Street to the Church. Audio visual

in the Church is still under consideration.

The final retention payment due to Carander for the major works contract that was

completed a considerable time ago is still under dispute. The financial settlement

due to the Church from the disposal of the former West Church buildings has

been delayed It is “hoped “these two transactions will be completed shortly.

It is anticipated that the Church Reserves at the year end will be slightly higher

than last year. In view of the major expenditure planned for the next twelve

months or so the importance of Reserves to assist in the financing of the works

cannot be emphasised enough.

Thank you for your support

Jim Moffat

SNIPPETS FROM METINGS

OF PRESBYTERY OF GREENOCK AND PAISLEY

September and November 2019

The retiring Moderator, Rev Dr Peter McEnhill was thanked for his years of service

and leave taking speeches were presented; Election and installation of new

Moderator Mr. Jack McHugh; A warm welcome was given to the Rev Gray

Fletcher of Elderslie, Rev David Nicolson, of Erskine Parish and the new members

of Presbytery; Presentation by Rev Eileen Ross and Rev John Murning on the life

style course Path of Renewal; Inverclyde Education representative: Rev David Burt

gave a report on his duties as a member of the council; Presentation of Readers:

Mrs. Bird, Mr. Banks, Miss Boag, Mr. Campbell, Mr. Davey, Mr. Glenny, Mrs.

Hood, Mrs. MacDonald, Miss McFarlan, Mr. Marshall, Mrs. Maxwell, Mr. Rankin

and Mr. Spooner along with Student: Mr. Douglas Adam.

VACANCY PROCEDURE COMMITTEE: Rev David Nicholson preached as

sole nominee at Erskine on Sunday 18th August and was duly elected; the decision

of the VPC to release Rev Dr Peter McEnhill from his charge at Kilmacolm: Old

Kirk in order to accept a call to St Andrew’s Church of Scotland in Rome and Rev

Owen Derrick from his charge at Greenock: Lyle Kirk to take up a charge at the

First Presbyterian Church of Tekamah, Nebraska, USA were noted.

BUSINESS: remits from the General Assembly 2019 have been received and

instructs the relevant Presbytery committees to respond; officially recorded the

Interim Moderator appointments of Rev Morris Coull at Greenock Lyle Kirk,

Rev Teri Peterson at Greenock St Margaret’s, Rev Gary Noonan at Kilmacolm

Old Kirk, Mr. Jack McHugh at the united congregation of Port Glasgow New

Parish Church, Rev Stuart Steell at Langbank and notes this congregation is now

in Guardianship; Appointed locums Mr. William Boyle at Paisley St Columba

Foxbar and Mr. Jack McHugh at the united congregation of Port Glasgow New

Parish Church; Rev Iain Ramsden appointed as the Veteran’s Champion for

Greenock & Paisley Presbytery; Mrs. Dorothy Wallace was recorded as a

corresponding member of Presbytery; Rev Alan Birss has indicated his intention

to retire from 8 June 2020; discussions are taking place with the Presbytery of

Dumbarton with a view to some form of merger.

PRESBYTERY PLAN REVIEW: the Committee had hoped to be able to bring

forward a revised plan for the Paisley Churches at the September meeting. It is

still not possible to outline the plan for Paisley and apologies were offered to

Presbytery for this; a Basis of Union between Paisley: Lylesland and Paisley: St.

Luke’s has been drawn up and we await approval by OSCR of the new name;

Paisley: Martyrs Sandyford here the union shall be dissolved and the emerging

congregations shall be united or linked with two other congregations. Although

attention has been concentrated on the Paisley area, urgent situations elsewhere in

the Presbytery are being attended to; Lochwinnoch congregation shall be

dissolved; the Presbytery plan for Kilmacolm: Old Kirk is suspended and the

committee is to meet speedily with Kilmacolm: St. Columba’s to discuss their

long-term future; Greenock: St. Ninian’s and Old Gourock and Ashton the

congregations shall be linked and Greenock: St. Margaret’s congregation shall be

placed into guardianship.

MISSION & DISCIPLESHIP: members were encouraged to apply for the

vacant safeguarding trainer post; new Safeguarding Training for volunteers was

available in September, October and November; Kirk session and co-ordonators

training is now available from Glasgow Presbytery; Callum MacMillan from

Johnstone High Parish Church reported on the 2019 National Youth assembly

(NYA); congregations are encouraged to nominate a youth representative to

attend the General Assembly in 2020; Kirk Session Mission/Outreach teams

should take a look at the new webpage on the Presbytery website, which is an

overview of Mission initiatives run by our churches.

STEWARDSHIP & FINANCE: the following sums are to be awarded from the

5% Discretionary Allowance to reduce the 2019 Ministries and Mission

contributions of the congregations concerned: Barrhead St Andrews £1,500,

Greenock St Margaret’s £5,000, Greenock St Ninian’s £2,500, Johnstone High

£1,000 and Paisley Abbey £5,000; the balance of the 5% Discretionary

Allowance will be used to reduce the Ministries and Mission contributions of and

to inform the congregational treasurers of this by 30 September 2019; proposed

Ministries and Mission contributions for 2020 has been sent to congregational

Treasurers and that any appeals against these proposed contributions should be

made to the Convener by 24 October 2019; 2020 Ministries and Mission

contributions for all congregations have been approved and reminds

congregations that applications for assistance from the 5% Discretionary

Allowance can be made to the Stewardship and Finance Committee at any time.

COMMUNITY INTEREST: the Scottish Government is undertaking a

consultation on best funeral practice and encourages responses by 20th

September; Renfrewshire Council is undertaking a consultation on licensing

sexual entertainment venues and encourages interested parties to respond.

WORLD MISSION & ECUMENICAL RELATIONS: a speaker from the

YMCA addressed Presbytery; Follow Me: Sharing Stories-The World Mission

Council's report to the 2019 General Assembly shares stories from our partners

around the world as they seek to follow Jesus; The report is now available to be

read online under the “World Mission/Reports and Studies” section of the CofS

website; congregations are encouraged to support Scottish Interfaith Week 2019.

LOCAL CHURCH REVIEW: the committee intends to conduct Reviews of the

congregations in Elderslie, Houston and Killellan, Johnstone High, Johnstone St

Andrew’s Trinity, Johnstone St Paul’s and Linwood during October with a view

to reporting to the December Presbytery.

TREASURER: presented the accounts for the year ending 30 June 2019, these

were approved by Presbytery, subject to any amendments which may be required

following the Independent Examination; Presbytery also approved the Budget for

2019/2020 and the proposed Presbytery assessments for 2019/2020;

congregations are encouraged to make payment as soon as possible but no later

than 31st May 2020; an award of a grant to the sum of £6,000 was awarded to the

Joint Youth Work Project in the Ferguslie Park area; the Grant will be disbursed

equally from the St. James Fund and Hill Memorial Fund.

MIDWIFE’S DREAM

If only I’d been living around Two thousand years ago,

I’d have packed my midwife’s bag. To Bethlehem I’d go.

Here is what I’d carry, on that blessed, holy morn:

“Tis what I’d bring for Mary, for when her son was born.

A little robe of linen, warm stockings for his feet.

A tiny crown as soft as down for that precious head so sweet.

For Joseph, I’d make herbal tea, and several loaves of bread.

I’d place two silken pillows beneath fair Mary’s head.

She’d sit near the stable door, while I combed her lovely hair.

When the shepherds and the wise men

Would pay humble homage there.

I’d let them enter, one by one, and bid them view

For two seconds, her peaceful sleeping son.

They would have been more comfortable, if only I’d been there

With my tattered midwife’s bag so full of love and care.

Such joy it would have brought me – ‘twould cause my heart to sing

If only it had been my touch that lulled Christ the King.

 Charlotte Partin

https://uk.images.search.yahoo.com/images/view;_ylt=AwrJ7B2xIG1dxh0A0H9NBQx.;_ylu=X3oDMTI0bXRzMGEzBHNlYwNzcgRzbGsDaW1nBG9pZAM4NGExYWU0NTVlNzg3NjAzMTU2ZTMyMWMyNmJlN2FlMwRncG9zAzY4NARpdANiaW5n?back=https://uk.images.search.yahoo.com/search/images?p%3Dbiblical%2Bimages%2Bof%2Bcribs%26fr%3Dmcafee%26nost%3D1%26tab%3Dorganic%26ri%3D684&w=640&h=900&imgurl=dibujosparacolorear.eu/wp-content/uploads/2017/12/dibujo-del-ni%C3%B1o-jesus.png&rurl=https://dibujosparacolorear.eu/belenes-para-colorear/&size=195.0KB&name=Belenes+para+colorear+-+Dibujos+para+colorear&p=biblical+images+of+cribs&oid=84a1ae455e787603156e321c26be7ae3&fr2=&fr=mcafee&tt=Belenes+para+colorear+-+Dibujos+para+colorear&b=661&ni=720&no=684&ts=&tab=organic&sigr=11lk2f4l3&sigb=13fbdvm8p&sigi=12gsi14bp&sigt=11dbsjo6e&sign=11dbsjo6e&.crumb=LTEPqx8s44r&fr=mcafee

1st Kilbarchan Boys’ Brigade Company

It has been a busy time since the last edition for The Boys’ Brigade in Kilbarchan!

So far the Company Section members (P7 to S6) have taken part in some Paisley

and District Battalion Competitions and have enjoyed the experience. Remember

to check out our 1stkilbarchanbb Facebook page to keep up-to-date with our BB

Company News covering Anchors, Junior Section and Company Section boys.

Many thanks to everyone who supported our recent Coffee Morning and Table

Top Sale when we made £510 which was a great result. Your support is greatly

appreciated.

Coming up – All sections will be going Skating at Braehead on Friday 22nd

November when the Drama is using the hall and on Friday 29th November all

sections are going to the Christmas Lights Switchon in Steeple Square and then

going into the hall for a Christmas Party with some hot chocolate and goodies as

well as making some Christmas Crafts and Quiz. On Friday 6th December we are

going to the Pantomime in Johnstone which we thoroughly enjoyed last year.

I would like to than all my officers who have enthusiastically supported our Boys’

Brigade Company during my recent illness and the work they have done with our

boys. I hope to return in January. Well done Leaders!

If you do your internet shopping with Amazon.co.uk then you can support 1st

Kilbarchan Boys’ Brigade by using smile.amazon.co.uk and choosing 1st

Kilbarchan Boys’ Brigade as your nominated charity and a small percentage

of your purchases will be donated to us at no extra cost to yourself. You

know it makes sense!

Thanks for your continued support. Looking forward to growing the Company in

2020!

Robert Stevenson
Captain

CHURCHES VISITED 2018-2019

USA
Boston Cathedral Church of St Paul

 Trinity Church

Yosemite National Park Yosemite Chapel

AUSTRALIA/NEW ZEALAND
Cairns (Queensland) St Monica’s Cathedral

Perth (Western Cathedral) St George’s Cathedral

Dunedin, New Zealand First Church of Otago

ASIA
Taiwan Hualien Menndnite Church

EUROPE
 AUSTRIA Herzogenburg Abbey, Durnstein

 St Stephen’s Cathedral, Vienna

 CZECHIA St Nicholas Church, Prague

 FRANCE Cathedral St Leonce de Frejus

 GERMANY Cologne Cathedral

 St Mary and St Stephen Cathedral, Speyer

 HUNGARY Cathedral of our Lady of Assumption

 and St Adalbert, Esztergom

 SPAIN St James Parish Church, Alcudia, Majorca

 SWEDEN Gothenburg Cathedral

 Suenska Kirk, Lidingo

 St Peteri Church, Malmo

 Stockholm Cathedral

 German Church of St Gertrude, Stockholm

ENGLAND
Chipping Sodbury Sobery Vale Benefice

Warkworth Benefice of Warkworth with Acklington

SCOTLAND
Aberdeen Ferryhill Parish Church

 Kirk of Saint Nicholas Uniting

Airdrie Cairnlea Parish Church

Alyth Parish Church

Bridge of Weir Freeland Church

Dingwall Castle Street Church

Dornoch Cathedral

Dunfermline Abbey Church

 St Leonard’s Parish Church

Edinburgh Canongate Kirk

 Parish Church of St Cuthbert

Glasgow Glasgow City Free Church, St Vincent Street

Grangemouth Abbotsgrange Parish Church

Greenock Old West Kirk

Inverness Inverness Cathedral

Islay The Round Church, Bowmore

 Portnahaven Parish Church

Kilmacolm Old Kirk

Johnstone High Parish Church

Kintore Parish Church

Kirkcudbright St Cuthbert’s Parish Church

Lamlash Lamlash Parish Church

Newton Stewart Monigaff Parish Church

 Penninghame St John’s Parish Church

Oban St John’s Episcopal Cathedral

Orkney St Magnus Cathedral, Kirkwall

Peterhead Peterhead Methodist Church

Strathkinness Parish Church

St Monans St Monans Parish Church

Weem Weem Parish Church

On the High Seas MV Balmoral

HARVEST OFFERING

The congregation responded with great generosity to

the offering on behalf of Mary’s Meals.

A sum of £841.80 was raised, with approx. 50% of this

sum gift-aided, enabling Mary’s Meals to recover an

additional £100 or so. Put into context, this money will

enable the charity to support 68 children for a year,

enabling them to have a nourishing meal each day and

get an education.

Mary’s Meals currently supports over 1.5 million children in this way.

Mary’s Meals mission is “to enable people to offer their money, goods, skills,

time or prayer and, through this involvement, provide the most effective help to

those suffering from the effects of extreme poverty in some of the world’s poorest

communities.”

Your generosity really can help to transform lives, thank you.

Blythswood Shoebox Appeal.

Thanks to your generosity once

again, I was able to take 74 filled

shoeboxes and £235 in cash)gift

aided) to the Hillington depot, a

wonderful response.

Jenifer

HILL WALKING CLUB

What a great day the Hillwalking Club had for their

September walk when fourteen of them went to Glencoe to

climb Buachaille Etive Beag. The weather was perfect and

the visibility even better. For some of the group this was

their first Munro and they could not have had a better

introduction to the Scottish mountains. The low levellers too had a good day

when they walked from Balloch to Dumbarton along the River Leven. The return

journey on the bus took nearly as long as the walk!

In October the weather forecast was not good for the Glencoe area, so rather than

travel such a long distance, the high levellers joined the low levellers in going to

climb Broughton Heights. This turned out to be a good decision as Peebleshire

had the best of the weather that day, and the six who went on the walk enjoyed

wall to wall sunshine, although the wind on the tops was “blowing a hoolie”. We

were also delighted to have with us Douglas, our bird watcher, as he could point

out a nuthatch, grouse, migrating swans, ducks, ravens, crows, a grey wagtail -

and even a swallow and a martin which had been left behind when the others had

left Scotland.

We travelled down the M74 again in November to climb the Donalds of Scaw’d

Law and Wedder Law, taking in the Donald Top of Glen Leith Fell. After being

in cloud and mist for most of the morning the day cleared up and on the way back

to the car at Durisdeer we enjoyed seeing the lovely rolling hills and steep sided

glens. This is an area where partridges are bred and fed, and in the course of the

day we saw hundreds of them looking like little road runners.

The last walk of the year is on December 14 when we hope to climb Bishop Hill

in Fife. As usual, we leave from the Steeple at 8.00 am.

On Wednesday 4 December, the AGM will take place in Kilbarchan Parish

Church hall at 7.30 pm. It is at this meeting the 2020 syllabus is made up, so lots

of suggestions – and volunteers to lead walks - are required!

Margaret Beattie

JUNIOR CHURCH

Junior Church resumed in September and for the first few weeks our themes were

Faith, Hope, Love and Charity. We decided that for the charity theme we would

ask the children to choose a charity and then to decide how as a Junior Church we

could raise money for this charity. The children decided that they would like to

help animals, the chosen charity was the SSPCA and we will do a sponsored walk

to raise the money, date and location to be announced, but most probably it will

take place in and around Castle Semple Loch and will be about 5K.

Another year has flown by and as Christmas approaches our Junior Church will

once again start preparing for our Nativity presentation which will take place on

Sunday 22nd December. The Junior Church Christmas party will take place on

Saturday 14th December from 10-12 noon.

Shona and I would like to thank all those who volunteer their time to assist with

Junior Church for their invaluable support throughout the year. We hope our

newest rota members are enjoying their time helping the children with crafts etc.

Wishing all our children and their families A Merry Christmas and A Happy New Year.

Ros & Shona

Christine Dale wishes to thank all those

who have donated wool for blankets.

These have been sent to many different

countries over the past 47 years. The last

batch of 6 are on their way to Romania and

Kosovo.

 Oddments od D.K. wool are always acceptable and

also 3 & 4 ply can be made use of, but aran and chunky are not suitable as they

are too heavy.

DRAMA GROUP

At the time of submission, we are a week away from our opening night.

We hope that you all enjoyed our production, it has been challenging

but we hope you had an evening of laughter and comedy.

All members of the drama group would like to thank you for your

continued support!

Fiona McKenzie

TOTS’ CLUB

The club continues to be busy, with an average of 25 children, which is a perfect

number for the hall and there are plenty of toys to keep the little ones happy, and

of course the ever popular bouncy castle. We had a very successful Hallowe’en

party at the end of October with some excellent costumes. The Christmas party is

on Monday 16th December, at 9.45am, when the highlight of the morning-apart

from the great food-is of course a visit from Santa. We would be delighted if you

would like to come along and enjoy the festivities.

The club resumes after the holidays on Monday 6th January from 9.25am. The

cost remains £1 for adults and there is a plentiful supply of tea/ coffee/ juice and

biscuits. As a result of the 2018/2019 session, we have been able to donate £500

to church funds.

Please join us for coffee any morning.

Rosie and John Picken, Elizabeth and Fulton Dunn, Ian and Alison Keith,

Janet and Bobby Stevenson, Christine Erwin, Margaret Lafferty, Cathy

Miller, Margaret Allan, Myra Grant, Fiona Stewart, Malcolm MacAskill,

Jenifer Pitchers.

Cuppa @ the Kirk

Come along and join us for a cuppa and

chat on Monday 2nd December between

1.30pm and 3.00pm in the church hall.

 If transport is required please phone

Cathy Millar on 07763 or

Elizabeth Dunn on 704502

All are most welcome.

HEALTH AND SAFETY REPORT

Since the last report the audited Fire Safety Risk Assessments and the Fire

Evacuation Plans have been completed for both the Church Building and the Halls.

If you visit the Church website you may notice that these documents are now

available for all to see. If you're not familiar with the website, the H&S

Committee page is accessed from the Groups and Orgs page. It is the last link on

the list of organisations, understandably because it is the newest group – not

because it is seen as the least significant.

We have circulated the the evacuation plans to all the groups and organisations

which use the halls to keep them appraised of emergency procedures and of the

need to carry out their own activities safely. There has been a little bit of concern

that in suggesting that the hall users carry out their own risk assessments for their

particular activities we are asking everyone to duplicate the same checks. To help

with this, the committee met with the Safeguarding Convenor and together we

carried out a generic risk assessment for the halls using a Safeguarding checklist.

While this will be available for any interested groups it cannot foresee all

eventualities which must be assessed by the group leaders.

Whilst the committee has been in operation for just over a year now it is

reassuring to note that others in the Church and our attached organisations also

seem to be taking a keen interest in looking after themselves and several items

have been brought to our attention.

Access through the main gates to Steeple Square has been raised as a potential

difficulty, both for outward evacuation and also for inward access for emergency

services, be it ambulance or the fire service. This is why we are trying to

discourage parking at the gates, you may have noticed the sign asking to keep the

entrance clear.

The cords on the roller blinds in the halls were also a hazard. They have now been

secured with special clips to keep them out of the reach of inquisitive children.

There is also a perceived risk of harm to children when kettles of boiling water

and hot tea pots are in use after the service on Sundays and at coffee mornings. To

minimise this risk we are trying to exclude youngsters from the kitchen and this is

why the serving tables and trolley are being placed across the kitchen door. It's

great to see their enthusiasm in helping with the clearing up, but if the dirty cups

and crockery can be left on the trolley then a grown up can take them in to get

washed and dried.

In the Church you may have noticed that the emergency lighting over the gallery

stairs and above the main entrance have been replaced ahead of the evening services

which are likely to occur over the advent period. We are also looking to get the

doors at the pulpit end of the sanctuary made more evacuation friendly. In case you

thought you had missed it, the Fire Drill required by the powers-that-be in George

St, Edinburgh has not yet taken place, so this is something to look forward to.

Further Information

If you do not have the facility to visit the website, copies of

any of the documents mentioned or further information

may be had from myself or any member of the Team. And

of course any worries or points of concern can be raised at

any time.

 Tony Martin 352490

 NEW YEAR

Give us, Lord, a bit o’ sun,

A bit o' work and a bit o' fun;

Give us all, in the struggle and splutter,

Our daily bread and a bit o' butter.

Give us our health our keep to make,

And a bit to spare for poor folks' sake;

Give us sense, for we're some of us duffers,

An' a heart to fee! for all that suffers.

Give us, too, o. bit o' a song,

An' a tale an' a book to help us along;

An' give us our share o' sorrow's lesson

That we may prove how grief's a blessin'.

Give us, Lord, a chance to be

Our gradely best, brave wise and free,

Our gradely best for oursels and others

TilI all men learn to live as brothers.

May every day of this New Year

From January to December,

Bring you, as you journey on,

Something lovely to remember.

A very Happy New Year to you!

THE GUILD

We are now well into the first half of our Guild Year and

once again we have had a good turn out at. meetings.

Our coffee morning in September was a success and raised a

total of £454.00 which will go towards speakers' expenses etc.

Stephen came along to our opening meeting and gave us a thought provoking talk

on the Guild Theme 'Companions on the Road' and for those of us who have not

quite managed a world cruise Vivian McDonald's "Around the World in 50

Minutes" was the next best thing What wonderful photographs!

To avoid weather complications, we held our Guest afternoon in the first half of

the Guild Year. Entertainment was provided by a Ukelele Band who played a

wide variety of music to sing along to. Thanks go to all who helped set up, clear

up and provided baking for afternoon tea enjoyed by around 75 people.

In the first half of November we had the Rev.Rebekah Haldane come along to talk

to us on the work of The Sailors' Society in Scotland. This is the Project Kilbarchan

Guild have chosen to support this year and we all enjoyed Rebekah's visit.

At the end of November we welcome a return visit from Douglas Keith who is

coming to give a talk and show slides on "Glasgow Villages" and following on

from that will be our Christmas Afternoon when Moira Gray will be coming

along with the school choir to finish off our Session with a selection of Christmas

Songs and Carols. Our Gift Offering at Christmas will go towards the work

of The Sailors' Society.

The Guild is open to both men and women and we would be delighted to

welcome any visitors.

Jan Howitt

Kilbarchan Kirk Online

Find all the information you need on what’s

happening at KPC

on our website and social media.

Web: kilbarchan-kirk.btck.co.uk

Twitter: @KilbarchanKirk Facebook: facebook.com/kilbarchankirk

Toadstool in the making

Messy Church continues to be a popular family

activity.

We meet in the church halls where families are

made welcome before taking part in a variety of

crafts and activities all linked to our theme. We the

come together to hear a short story and sing a song

before sharing a simple meal.

We supported St Vincent’s hospice at the September

session with our theme "A Woodland Walk. We had

five crafts and activities one of which was a concrete

toadstool, provided by St Vincents, that the children

decorated and can now be seen at the hospice as part

of their woodland walk.

Our October session followed the theme of Safe

and Sound with the biblical message of Safe in His

arms. The children enjoyed the challenge of making

reflective wristbands and keyrings, following the finger labyrinth, decorating

biscuits, trying the Lego marble maze and adding their own self portrait to our

frieze. Everyone agreed that it was another successful session.

Our next session will take place on Saturday 30 November when our theme will

be Christmas.

We welcome Dorothy to our team and already her knowledge and experience are

proving invaluable. We hope that your time with us will be both fulfilling and

enjoyable.

At our planning meeting in August Joan shared her decision to step back from

leading messy church as she is unable to attend the Saturday sessions. On behalf

of all the team Stephen paid tribute to Joan for her excellent leadership and

guidance to us all over the last three years. Thank you Joan.

Sincere thanks to all the team for their commitment and enthusiasm, it makes

messy church something special.

What do you give a dog for Christmas?

 A mobile bone

What’s a dog’s favourite carol?

Bark, the herald angels sing.

FUND-RAISING NEWS

Dear Friends

Art Off the Square has once again been a great

success with about £5,500 raised for church funds.

Many thanks to Myra and George Grant for

organising, and all the helpers-for hanging the

paintings, printing the catalogues, donating baking

and helping in the tearoom.

At the moment nothing else is planned but we always welcome suggestions from

you and offers of help.

Thank you for your continued support even in small ways-e.g. collecting change,

it’s surprising how this mounts up.

Jenifer Pitchers-Chairperson, Irene Moffat-Treasurer, Margaret Allan,

Rosemary Clark, Margaret Gray, Marjory Love, Jemima McDermid,

Joan MacKinnon, Helen Miller, Una Strachan and Fulton Dunn, Myra Grant

and Susan MacAskill.

STITCHING GROUP

The Stitching Group meets in the small hall on Tuesdays.

Afterwards we have coffee in Bobbins. We’re always happy to

see visitors at either place.

We are currently working for the Christmas Fayre and can

promise a variety of handmade gifts suitable for all ages,

some of which would suit the gift service. As we are a small

group, donations from other crafters would be very

welcome.

Alison McNicoll

PARISH REGISTER

DEATHS

21/08/2019 Margaret (Peggy) Craig

10/09/2019 James McIntosh *

13/09/2019 Nancy Housden *

16/09/2019 James Macdonald

01/10/2019 Senga Brown *

03/10/2019 Elizabeth Friel

17/10/2019 Elizabeth Stewart

29/10/2019 Elsie Gibson

12/11/2019 Elizabeth Anderson *

BAPTISMS

29/09/2019 Fraser Graham Neil Darge, son of Iona and Andrew

ROLL

The Roll of Kilbarchan Parish Church now stands at 405 and 19 Adherants.

  

I would like to take this opportunity to thank everyone for all the cards, beautiful

flowers and sincere expressions of sympathy received,

following the death of my mum, Agnes. Your kindness

and support to myself, my cousins Roslyn, Andrew and

Christine has been greatly appreciated during this very

difficult time.

Kindest regards to all,

Jennifer Douglas

The family of the late Nancy Housden wish to thank

Kilbarchan Parish Church so much for the flowers and support at the time of her

death. They also thank all who took the time to visit while she was in hospital

and Rev Stephen Smith for his visits, support and lovely service. The support

from the Church family at this sad time has been very much appreciated.

 The McKirdy Family

USEFUL CHURCH CONTACTS

Minister - Rev Stephen Smith - 01505 702621

Joint Session Clerk - Mrs Christine Erwin - 01505 703056

Joint Session Clerk - Mr Alasdair Law - 07805 918 509

Ass. Session Clerk - Miss Helen Robertson - 01505 325382

Treasurer - Position Vacant

Clerk to Congregational Board - Mrs Gwen Howden - 01505 704308

WORSHIP PROGRAMME

Sunday 1st December 11.00am Morning Worship

Sunday 8th December 11.00am Morning worship

Sunday 15th December 11.00am Children’s Gift Service

Sunday 15th December 3.30pm Service of Light and Hope

Sunday 22nd December 11.00am Children’s Nativity Service

Sunday 22nd December 6.30pm Service of Lessons and Carols

Tuesday 24th December 11.00pm Community Carol Singing

 11.30pm Watchnight Service

Tuesday 25th December 10.30am Worrship for Christmas Day

Sunday 29th December 11.00am Morning worship

2020

Sunday 5th January 11.00am Morning worship and Informal

Communion

Sunday 12th January 11.00am Morning worship

Sunday 19th January 11.00am Morning worship

Sunday 26th January 11.00am Morning worship

Sunday 2nd February 11.00am Morning worship

Sunday 9th February 11.00am Morning worship

Sunday 16th February 11.00am Morning worship

Sunday 23rd February 11.00am Sacrament of the Lord’s

Supper

 2.00pm Sacrament of the Lord’s

Supper

Sunday 1st March 11.00am Morning worship

