

The Springfield Cambridge Record

SPRINGFIELD CHURCH

FETE

IN
SPRINGFIELD CHURCH HALLS AND GROUNDS
SAT. 6TH MAY 2-30 P.M.
TO BE OPENED BY
GLEN MICHAEL S.T.V. PERSONALITY

FANCY DRESS PARADE
OPEN TO ALL CHILDREN
ASSEMBLE FOR 1-45 PM AT SPRINGFIELD
CHURCH — PIPE BAND WILL LEAD THE
PARADE TO THE FETE. WHERE PRIZES
WILL BE AWARDED.

**ADMISSION
PROGRAMME
6^D**

[Signature]

Summer 2015

Every good gift and every perfect band gift is from above, coming down from the Father of lights with whom there is no variation or shadow due to change. *James 1:17*

Minister

Rev IAN TAYLOR, BD, ThM
64 Miller Drive, Bishopbriggs, G64 1FB
☎ 0141 772 1540 ✉ itaylor@churchofscotland.org.uk

Session Clerk

JAMES (JIM) SCOTT
☎ 0141 563 2059 ✉ jim.g.scott@hotmail.co.uk

Clerk to the Congregational Board

SANDRA McDOUGALL
☎ 0141 772 2719 ✉ mcdougall322@gmail.com

Church Office

Mondays 10 am – 12 noon
Isobel Lawson, Margery Gough, Sheila Bryce, Moyra Ewing
Wednesdays 10 am – 12 noon
Janette Gray and Christine Smith
☎ 0141 772 1596 ✉ springfieldcamb@btconnect.com

Musical Director

ALAN A. CRAIG, B.Mus, PGCE
☎ 07778 501077 ✉ alan@conduct.demon.co.uk

Treasurer

JIM KERR
☎ 0141 772 6015 ✉ jameskerr@fsmail.net

Gift Aid Convenor
DAVID LOCKHART
☎ 0141 772 6779

Non Gift Aid Convenor
ELLEN ROBERTSON
☎ 0141 762 4420

“The Record” Editor

JAMES ROBERTSON
☎ 0141 772 1323 ✉ lowdon2@btinternet.com

Church Officer

JIM TONNER
☎ 0141 772 1596

Springfield Cambridge Church
49 Springfield Road, Bishopbriggs G64 1PN

www.springfieldcambridge.org.uk

Scottish Charity SC005642

A word from our Minister...

Listening to a recent radio program about a rise in those wishing to enter into the life of religious communities, particularly among women, entering into a nunnery, the presenter with the help of his listeners tried to establish the reason for this new trend.

In reflecting upon this myself, I came to the conclusion that there are two kinds of freedom to be found in our world. There is the freedom of desire and the freedom from desire.

Our Western culture centres on the first of these - the freedom of desire. It then worships such a freedom by placing it at the forefront of many of our constitutions and human rights. You could say that an underlying creed of many Western democracies is to protect their people's freedom to realise their desires, as far as possible. Strangely, that often leaves people not feeling very free.

The second kind of freedom, freedom from desire, is celebrated largely only in some religious communities. It celebrates contentment, peace that is free from desire. It is remarkable that in such isolated communities like a nunnery or monastery, people feel free.

As Christians, Jesus calls us to live in the world but not to be of the world, to be as wise as serpents and as gentle as doves. The Gospel is to be both a comfort and a challenge to our daily living. But how do we live with our freedom of desire and the freedom from desire? Jesus said, *"Come to me, all who are weary and whose load is heavy; I will give you rest. Take my yoke upon you, and learn from me, for I am gentle and humble-hearted; and you will find rest for your souls."* St. Matthew 11:28-29. Maybe that is a good place for us to begin.

Postscript

In an attempt to save money and improve internal communication between the central HQ of the Church in Edinburgh and its Ministers, the Church has assigned its Ministers with a new email account name.

I now have a new email address which is:

itaylor@churchofscotland.org.uk

It will take a little time for this to be reflected in all of our internal materials (*i.e.* Orders of Service which are already pre-printed with my old address, my visiting cards) however if you wish to contact me electronically please use the new address. Thank you.

Rev Ian Taylor

LOOKING BACK

Sunday 10th May, 2015 saw the opening of the celebrations marking our 150th Anniversary. A busy Church of visitors, members, former Assistant Ministers and invited guests, welcomed Rev Bill Ewart back to Springfield Cambridge, and after our Service 193 people enjoyed a splendid lunch in the halls, with excellent catering provided for us by Table 13. Our Anniversary cake was much admired and enjoyed by all those who savoured its sweet delights. (Photographs of the day can be viewed on the centre pages). The various souvenir items have been selling well and there is still time to buy a gift for yourself or someone else. Prices to suit most budgets! 150th Anniversary memorabilia available is on display in the Hall of Fellowship and is available to purchase or order.

Weddings

Gracious God, we praise you for the gift of love – that most precious of gifts which endures beyond all others, bearing all things, believing all things and hoping all things.

We thank you for the joy that comes from two lives truly being shared, from two people becoming one, each complementing and enriching the other, each helping love to grow.

Friday 8th May 2015

Catherine C Waddell & Alan R Coleman

Funerals

God of grace and peace, in your Son Jesus Christ, you have given us new birth into a living hope. Strengthen us now to live in the power of the resurrection and keep us united with our loved one from whom in death we are not divided. For you live and reign for ever and ever. Amen.

Wednesday 29th April, 2015

Mrs. Annie Dewart,
24 Springfield Square

Thursday 7th. May 2015

Mr David M Keenan,
36 Miller Drive

Tuesday 19th. May 2015

Mr. James M Anderson,
27 St. Andrews Avenue

Wednesday 3rd June, 2015

Mrs. Sandra M. Wilson,
7 Myrie Gardens

Thursday 4th June, 2015

Ms. Rosie McNeill,
15 The Leys

LOOKING FORWARD

Vestry Hour - Wednesday mornings at 10 am.

Should anyone wish to see the Minister, Ian will be available on the 10th, 17th and 24th June, 2015 and then again on 5th, 12th, 19th and 26th August, 2015 from 10-11 am. Should you wish to see him at another time, please contact Ian (on ☎0141 772 1540 or ✉ taylori@churchofscotland.org.uk) and another arrangement can be made.

Mid Week Services - Cambridge Chapel 11.10 am

The Wednesday morning Service will be held in the Cambridge Chapel. The Cambridge Chapel will also be open Monday - Friday from 10 am-12 noon for anyone who wishes to find a quiet place to read the Bible, pray or reflect during the course of the week.

Prayer for All (Open to All/ Praying for All) 6.45 pm. Prayer for All meets in the Cambridge Chapel from 6.45 - 7.15 pm. on Wednesday evenings. Each night we begin with a

short introduction, followed by suggested prayer points for that particular meeting. This is followed by open prayer. The **current session will end on Wednesday 24th June and resume on Wednesday 19th August, 2015.**

There will be a Service at Callieburn Court on **Sunday 14th. June, 2015 at 2.30 pm.** This monthly Service at Callieburn Court is open to any member of the congregation who would like to join the residents for a short Service lasting about 20 minutes or so. The Service is held in the Lounge. There will be **no** Services during July and August, so the next Service after the 14th. of June, will be on Sunday 13th. September at 2.30pm.

On **Sunday 21st. June, 2015** our Sunday School and Bible Wayfinders will join us for their Prize giving Service. We will also celebrate the Sacrament of Holy Baptism during this Service.

On **Sunday 28th. June, 2015,** we will celebrate the Sacrament of Holy Baptism with two families bringing their children for Baptism.

On **Sunday 26th. July, 2015** we will again celebrate the Sacrament of Holy Baptism during our Service

Parish Grouping - Holiday Club

Polar Explorers

Monday 27th - Friday 31st July, 2015

Our Holiday Club with our colleagues from our Parish Grouping (Cadder, Colston Wellpark, and Kenmure Churches) will be called '**Polar Explorers**' and will run each morning for children of primary school age, from 10 am-12 noon. Further details will follow in the weekly Orders of Service. A Joint Service in Springfield Cambridge on **Sunday 2nd August, 2015 at 11am** will round off the week's activities.

Please note that this year's Holiday Club is slightly earlier than in previous years. BOOK EARLY TO AVOID DISAPPOINTMENT!!!

Springfield Cambridge Church

150th Anniversary Celebrations

Forthcoming Events

Sat 19th. September

Doors Open Days – Church and Halls (EDC events)

Sat 19th & Sun 20th Sept

Doors Open Days – Church and Halls (Glasgow events)

Fri 23rd October

Congregational Talent Show

Sun 25th October

Closing Anniversary Celebration Service (including Congregational Re-dedication), followed by a light lunch

Sadly our planned concert on 7th August, 2015 with Jessica Weidman and the Springfield Cambridge Praise Team has had to be cancelled due to illness within Jessica's family. We are looking into the possibility of a replacement event in late August/September instead.

Once Jessica's situation becomes clearer, she hopes to join us at a later time, probably out with our current 150th celebration events.

WATCH THIS SPACE FOR FURTHER DETAILS!

NEWS FROM THE KIRK SESSION

One of our Elders (and a member of our staff within the Company Section of the Boys' Brigade), Douglas Robertson has secured a new job as a Children's, Young People and Family Worker at Mure Memorial Church linked with Baillieston St Andrew's Church. This is an

Douglas at SU Camp in North Berwick

appointment part funded by the local Baillieston Churches and the Ministries Council at 121 George Street, Edinburgh.

In the past, upon such appointments the Presbytery would make the arrangements for a Service of Introduction. However that responsibility now lies with the local Churches. Therefore there will be a Service of Introduction for Douglas on Friday 26th June at 7pm at Baillieston St Andrew's Church. The Service will be led by Rev Malcolm Cuthbertson with Rev Alex Stewart preaching, I will be giving the charges, and another of our Elders, Lynne Robertson (Douglas' mum), a Reader within the Presbytery, will be doing a reading!

This Service is open to all members who would like to join us at 7pm. The Kirk Sessions of the Baillieston Churches have invited our Kirk Session to join them when they convene at 6.45pm and to assist them when they play their part in the Service by extending, through the right hand of fellowship, a welcome to Douglas in his new role. Elders should be at St. Andrew's Church by 6.45pm at the latest.

Rev Ian Taylor

On this month's Front Cover

As soon as I opened the envelope I had been given and looked at the contents therein, I knew I had the perfect option for the cover of the Summer edition of our church magazine. This being the cover of the Admission Programme for a previous church fete; as near as I can date, it took place on or around 1964. For those less familiar with 'proper' money, the cover price of 6D (or a 'tanner') equates to 2.5p in today's parlance. The autographed signature at the bottom of this particular copy is for no less a personage than Glen Michael, the S.T.V. Personality. And no – I have no idea why there is a horse displayed on the cover, as the programme makes no mention of any equestrian events. But it does make for an eye catching front cover design. The centre pages of the programme display a "Plan of Stalls and Programme"; which included a Cinema located between the Tea Room and the stalls for Sweets and for Drapery. There was also a stall dedicated to the sale of Handkerchiefs. There are then no fewer than four and a half pages of advertising; which in themselves make for interesting and reflective consideration. That R.G. Hardie, "Makers of the world's finest Bagpipes", were based in Bishopbriggs; that you could arrange "Deliveries – Anytime – Anywhere" from Thomas Smith, Grocer and Wine Merchant located on Kirkintilloch Road or pamper yourself at R.A. Bremner F.R.S.H, Hair-Stylist and Beauty Therapist – and member of "Club Aristique de Paris". Best of all from Renfrew Stores in Arnold Avenue you could "Still Receive 5/- Off Whisky (Any Brand)". This loses a little of its impact when 'five bob' is translated to today's level of 25p. The Programme also includes a Message from the Provost. A very powerful message that is not of the more usual fete variant of "Hope the sun shines and have a fun day". I spoke to Mr Bill Findlay about Provost Young and really it came as no surprise to learn that Jimmy Young was at that time an Elder at Springfield Church. His message resonates as much for now as it did then.

James Robertson

A MESSAGE FROM PROVOST YOUNG

I COMMEND THE SPRINGFIELD FETE TO ALL PEOPLE WITHIN AND OUTWITH THE PARISH.

In the great struggle between the materialism of our time and the teachings of Christianity some are involved while many watch.

Whether we be committed in this struggle or not, the Church will prevail, the same Church which nurtured for each of us in our childhood those qualities of serenity which permits us to stand up to the strains of modern life.

In supporting this Fete you are, therefore, not supporting a losing battle, but a winning cause, which will provide for your children and their children the means of securing that same tranquility of mind and purpose that will permit them in times of trouble to meet any challenge—that those troubles present.

JAMES A. YOUNG,
Provost.

Treasurer's Report

This being the final magazine of the session I would just like to take the opportunity to wish everyone a very pleasant summer. Hopefully those hot and sunny days will be with us soon!

Thanks to all the regular "givers" for your offerings. Whether you give by weekly envelopes or bankers order, your contributions are much appreciated and mean that we can meet our regular ongoing expenses. Even over the summer months our average outgoings will still be nearly £10,500 per month without taking into account any one-off expenditure items that may crop up.

The General Fund has a deficit for the year of £3,990 as at 6th June. We await settlement shortly of the Q1 2015 General Fund Tax claim Fund tax claim from HMRC. All Income and Outgoings are broadly in line with the budget set out as the beginning of the year.

Finally, I would like thank everyone who responded to the recent appeal for donations to offset the printing costs of the Church Magazine. In the last few weeks over £400 has been received.

Jim Kerr, Treasurer

65th Glasgow Company Girls Brigade

Our Display in April was a great success; we had a wonderful turnout of parents and friends. We were pleased to welcome Rev Ian Taylor as our Chairman, Mrs McMillan as our Inspecting Officer and Mrs Scott to present our prizes. It was lovely to have Sheena and Carol on the night as both are former officers.

This year we were pleased to have two additional helpers, Holly and Lauren from Bishopbriggs Academy. The girls are taking part in the Duke of Edinburgh Scheme and this was part of their service.

In recognition of being part of the Company, every girl received a voucher by way of a 'thanks'.

Main Awards – Explorers

Perfect Attendance:	Keira Kevin
Best All Round:	Robyn Cameron
Centenary Award for Leadership:	Mischa McGinlay
Achievement Award:	Chloe Ng

Main Awards – Juniors

Perfect Attendance:	Caitlin Storie
Best All Round:	Mhairi Hammil
Endeavour Award:	Mirren Hamilton
Bible Award:	Lucy Stuart

Main Awards – Brigaders

Perfect Attendance:	Clare Round and Amy Kerr
Best All Round:	Amy Kerr
Centenary Award for Progress & Achievement:	Emma Miller
60 th Anniversary Award for Leadership & Service to the Company:	Clare Round and Beth Taylor

Clare Round, Emma Miller and Mellisa Kerr received their Brigaders Brooch; this being the second highest award in the Girls Brigade. We here pass on our congratulations to all three girls.

We would like to thank parents and friends for all their contributions and help during the session. We would also like to thank our Church Officer, Mr Jim Tonner, for all his appreciated help throughout the session.

Margaret Cuthbert, Captain

- Explorers Section

On 9th May, after a busy year, 17 Explorers and 6 Officers had an outing to Mugdock Country Park to have some fun!

We travelled by coach and arrived in time for a picnic lunch. The weather cleared away for us so we ate outside and then played games with the parachute.

The play park was the most popular attraction, especially building tepees, but we also explored the wildlife in and around the pond and identified the wildflowers.

My Elder had previously given me money to buy all the girls ice cream and that was thoroughly enjoyed!

Seventeen sleepy girls were returned to their families. I wonder where we will go next year?

Fiona Smillie

- Juniors and Brigaders Sections

This year we have organised a sleep over at Deep Sea World for the Juniors and Brigaders as our annual camp. This has been organised to include companies from across Glasgow. We are leaving the church on Saturday 13th June to travel to Queensferry with 70 girls and 14 officers to sleep under the Marine Pool. The girls are all very excited, not only about the thought of sleeping with the sharks but also about meeting girls from other companies. Watch out for the next edition of the magazine when we will have pictures and tales of our adventure!

Katie Byrne

On a recent visit to Callieburn Court an old lady told us that a wee boy was looking intently at her friend who was using a zimmer. He asked her what it was for. On being told it was to help her to walk, he asked, “Did you not learn to walk when you were a baby?”

Sunday 10th May – Anniversary Service . . .

Rev Ian Taylor and Rev Bill Ewart attend to the anniversary cake

The congregation rise after a splendid and uplifting service of worship

... and Lunch

The Guild

The Guild Outing on 16th May to St. Andrews was a good day out with the weather cold but dry. The feedback from those attending was that they had thoroughly enjoyed the day.

The dates of the further two afternoon 'Get Togethers' with tea and biscuits have been identified as Thursdays July 9th and August 13th at 2.00 -3.00pm in Room 2. All will be welcome so if you want to meet friends old or new feel free to come along.

Dates for your diary.

The first meeting of the Guild for the new session is *Monday 7th September 2015* when we will be pleased to welcome Rev. Ian Taylor who will speak to us on 'Ministry in the U.S.A.'. *Registration will be from 7.00pm.* We meet fortnightly thereafter at 7.30pm and new members are always made very welcome so if you are free on a Monday evening please come and join us.

The *Guild Big Sing* held during Guild Week is to be held in Dunfermline Abbey on *Friday 20th November at 2.00pm.* Please put the date in your diary and go along. I have been told that it is not too far to walk from the bus station in Dunfermline to the Abbey and it is a magnificent building well worth a visit.

Joyce Macmillan, Secretary

268th Glasgow Company The Boys' Brigade

Sunday 17th May 2015 saw the Company celebrate the 80th anniversary of its formation when staff, Boys, their parents and ex – members of the Company, including Mr Jim Davidson who was a Boy in the 1936 Lifeboy Team, all turned out in good numbers to make it an occasion to remember. In the course of our service of thanks we remembered the Captains and staff of the past and acknowledged the commitment of the staff of the present day Company. We also presented two well-earned President's

Badges to Andrew Irving and Rory McDonald.

In addition, silver long service awards were made to Lieutenants Iain Ingram and Gordon Muir marking the twenty years of service each has given to the Company and Lieutenant Alan McMillan was awarded his bronze long service award for

fifteen years of service to the Company.

For most Sections of the Company our 2014/15 session is drawing to an end although the Company Section staff have planned a series of events for their Boys running long into the summer months.

It has been a good session for the Company and over the summer months the Captain and Officer's in Charge of Sections will meet to discuss how we can build on that to provide interesting programmes for the Boys in the 2015/16 session. When we do meet it will be with a new Officer in Charge of the Junior Section, Mrs Gaynor Lockhart, in attendance as Mr Gordon Muir has now stood down from that role but will remain with the Company assisting wherever his services are required subject to his availability. Gaynor is a serving officer of the Company and we wish her well in this new role.

George McMillan, Captain

268th Glasgow Company The Boys' Brigade – Anchor Boys

The anchor boys have now finished for the summer break. Looking back over the last few months since we restarted after New Year it has been a busy time.

In February we had our Big family quiz night in which 15 teams took part in an entertaining evening and all funds raised went towards our funds. It was great to see the hall packed full of Anchor boy parents, church members & friends who hopefully all enjoyed themselves. In March we held our coffee morning which again was in aid of our own funds and raised over £460 which is fantastic. Thank you to everyone who supported our fund raisers.

We took part in Springburn districts trip to Kirkintilloch 10 pin bowling, we had 17 boys attend. Overall there were over 80 boys from all the anchor boy companies within Springburn district attend the bowling

The last few months have been busy with the boys finishing off their work for their award badges as well as rehearsing for our parents night.

We held our parents night on the 15th May, our away day on the 16th May to Heads of Ayr & our 80th Anniversary parade on the 17th May. Our parents night had an American theme to it and 28 boys took part and entertained their parents & our invited guests. All our boys got their award badges presented to them & our P3 got promoted to our Junior Section.

Our 2 big awards were presented at our parents night:

Marion Fleming Trophy for Best Boy: Fraser Tennent.

Founders Trophy for our best group: New Mexico.

You can see our winners in the photographs.

We have now finished for a well-deserved summer break. Thank you to everyone who has supported the Anchor Boys' throughout the sessions.

Anchor boys will resume at the end of August with our Enrolment night. If you know any boy in P1, P2 or P3 at school who would like to join our Anchor boys please pass on our web site which has all the details of how they can join: www.gmuir.co.uk.

Alan Kerr, Officer in Charge
email: anchorboys268@aol.com

268th Glasgow Company The Boys' Brigade

– Junior Section

It has been another busy year for the staff and boys of the 268 Junior Section. From our 1st night way back in September it has been non-stop. Between group competitions, achievements, party nights and trips our feet have hardly touched the ground. We also had our own line dancing night back in March to raise money for section funds. This was another great success and I would like to take this chance to thank everyone who supported the Section at this and other events throughout the session.

Our display on the 2nd of May had the usual mix of activities including the final group competition event of the session. The boys put on a good show with some singing, marching, and games. Our retiring collection was donated to The Boys' Brigade World mission fund and matched with a contribution from the Section.

This year's awards went to:

Junior Endeavour: *Lewis Langan*

Intermediate Endeavour: *Ewan McDade*

Senior Endeavour: *Kyle Scott*

McGeachie Trophy for Bible Knowledge: *Callum Ross*

Our away day to Museum of Flight at East Fortune was one a great day out and we even managed to stay dry. The boys thoroughly enjoyed all the attractions during their day out, which was rounded off with the obligatory visit to the gift shop and game of football before the coach journey back to the church. The picture shows the boys standing in front of Concorde after their walk through the cabin.

So that's it for another year! Thanks to all the boys and parents for coming along every week to make the Junior Section what it is! Also a big thank you to all my staff for all their hard work throughout the year.

I hope you all enjoy your summer break and we look forward to seeing the returning Junior Section boys and the boys promoted from the Anchor Boys for our enrolment night at the start of next session. Mrs Lockhart as the new OIC of the Junior Section will be in touch with everyone prior to this but until then enjoy your summer.

Gordon Muir, Officer in Charge

268th Glasgow Company The Boys' Brigade

– Company Section

The Company Section continues to succeed, and this was expertly demonstrated at our end of session church parade, where Andrew Irvine & Rory MacDonald were presented with their President's Badges. Both young men are very keen to now work towards their Queen's Badges. Both young men are a perfect example to the benefits of the Boys' Brigade and are a credit to themselves, the Company and their family. At our end of session awards night, we gave out various awards. The winner of the Best Target Boy was Evan Harris. He might have been the only boy in his year, but Evan deserves immense credit for coming to Company Section on his own, and participating in every activity with boundless energy and enthusiasm. Best Drilled Boy went to Andrew McAra, with Ross Gill winning Best Over All Boy. The Bible Knowledge Trophy went to Nathan Williams. Euan Russell received the James Lockhart

Trophy for endeavour. Euan has been around the company since an Anchor Boy, and has complained that he had never won an award in his time at BB! This award was very much merited, as since achieving his Queen's Badge Euan has stayed with both Junior and Company Section, contributing effectively to the life of both sections. The wait for a trophy was hopefully worth it!

Away from awards, the boys went to Edinburgh, to the National Museum for an exhibition on computer games. We took the train, and the boys managed to wangle travelling first class, leaving myself and Peter Sutherland stuck standing in Standard Class! The boys had a whale of a time, and again were an absolute credit.

Sadly this year we have no camp due to a lack of numbers, so our Summer Programme will end with a trip to Scot-Kart to go go-karting. Already in our summer programme we have been to Braehead to go indoor wall climbing, been outside to climb Dumgoyne, cycled the canal to Kirkintilloch and swam at the Time Capsule. Quite a wide and varied list of activities! Then it is the short summer break for boys and officers to re-charge their batteries and go for it all again next year! *Douglas Robertson, Lieutenant*

EASY SHOPPING (Spend and Raise – *as was*)

For those reading this who do not use internet shopping to purchase items, then I cordially invite you to move on to the next interesting magazine item. For those reading this article who have used internet shopping and who will most likely use it again in the future, then I stridently urge you to pause a while and read this article carefully. For to do so could be of financial benefit to *your* church! The following is Easy Shopping's 'blurb' which explains the scheme in a bit more detail

“Shop online to raise money for Springfield Cambridge Church

Springfield Cambridge Church has received more than £300 simply from our supporters shopping online! This amount is part of over £5 million generated by leading UK good cause shopping website easyfundraising.org.uk for over 50,000 causes just like *Springfield Cambridge Church*

Springfield Cambridge Church earns the cash donations when people register to support us and shop online through the site. It's a really simple process, all you have to do is:

- Register at **www.easyfundraising.org.uk**
- When you're asked to choose your cause, select *Springfield Cambridge Church*
- Get shopping - it couldn't be easier!

There are over 2,700 online retailers available, including Amazon, John Lewis, eBay and Tesco and all will give a small percentage of what's been spent back to *Springfield Cambridge Church* to say thank you for shopping with them.

What are you waiting for? Head to **www.easyfundraising.org.uk** to boost your fundraising for *Springfield Cambridge Church* now.

Best practice, we suggest, is to select in your normal way, the item or items you wish to purchase on-line – then check and see if the company you are buying from are registered to Easy Shopping. If they are – you purchase your item at no extra cost – and your church receives a donation. So far, there are about 8 people registered with the scheme on behalf of our church – it would be great for the church if a few more people could sign up!

Kenneth Robertson

Holiday to Tignabruaich in Autumn 1981

This holiday was very ably organised by Jessie MacKenzie. There were approximately 30 of us, mainly senior ladies of the church. The photograph on page 23 was taken just before we left for a wonderful week; it really was quite exciting as it was our first visit. Jessie arranged outings for us for most days and after our evening meal we had fun. We took most of our food down on the bus, so a few of us baked enough fruit loaves, biscuits and tray bakes to last the week. There were several other visits every two years; I think I was on three.

I had a card with all the ladies names, but tho' I kept it for years I cannot now find it. I'm afraid my memory for names is terrible but the few I know are Mary McGeachy, Mrs McIsaac, Mrs McRavey, Mrs Arnott, Nancy Rogers, Margaret Cousin and Mrs Young (who made such excellent pancakes and whose husband was our previous Church Officer).

Sincere thanks are extended to Elsie Robertson for supplying this fascinating reflection on an aspect of church life and for supply of photograph and post card.

The total collection to-date for the 2015 Christian Aid for our area is £3,532.31, a commendable total considering the late arrival of the material and the fact that we could not cover at least 3 streets normally covered - not to mention the current financial constraints. My thanks to all who assisted, the loyal band who have supported over many years and anyone who collected this year for the first time and to Margaret Kinloch for helping with the collating of the material. Perhaps some of the younger members of the congregation could consider assisting with this very worthwhile cause next year to give the "old-timers" like me a rest.

Many thanks

Maureen M Brown, Organiser

Flower Calendar - June, July and August 2015

JUNE

Distributors: Mrs M Leeper 772 0196 and Mrs L McGrath 762 0539

Donors: Mrs W Martin (6th & 26th), Mrs E Wishart, Mrs Stewart (9th & 13th), Mrs McDougall (12th), Mrs Watson (14th), Mrs L Reynolds (29th), Mrs I Harley, Mrs G Magin (last Sunday)

JULY

Distributors: Mrs H Wilson 563 1399 and Mrs C Smith 563 1570

Donors: Mrs M Jeffrey (1st), Mrs M Millar (2nd), Mrs M Fairlie, Mrs A Surgenor (7th), Mrs C Millar, Mr & Mrs M Cooke, Mrs C Boyce, Mrs M McCaffrey, Mrs F Smillie

AUGUST

Distributors: Mrs M Gough (Saturdays) 772 8342 Sheila Bryce (Sundays) 772 9462

Donors: Mrs J Sutherland (1st & 14th), Miss H Collins (3rd), Mrs Shade (5th), Mrs M Brown (12th), Mrs H Duncan, Mrs H Wilson, Mrs M Ewing (21st), Mrs E Graham

Thanks

I cannot express my thanks enough to Rev Ian Taylor and all who thought of me during my recent stay in hospital. Their prayers, cards, flowers and visits meant more to me than words can say. The tray of fruit that the children of the Sunday school made and sent was most appreciated.

I am now home and improving every day. Thank you for giving me hope.

Elsbeth Graham

Senior Elder Jim Stormont wishes to express his sincere thanks to Rev Ian Taylor and members of Springfield Cambridge Church and friends in our other church family for their prayers and get well cards during his recent illness. I was well looked after in both hospitals and now making a good recovery.

Thank you

Jim Stormont

I would like to thank the congregation and the Rev Ian Taylor for the church flowers and accompanying message. Much Appreciated

Rev Gordon and Sheila MacKenzie

Thank you To all the Members of the Magazine Distribution Team for their appreciated time given and contribution made over the past year.

Sheena Paton

Thank you To all those who contributed articles for inclusion in our church magazine over the past session.

James Robertson

Office Bearers Duties – July/ August 2015

5 th July	M KINLOCH Wilma Cox Elizabeth Cumming Morag Dickson	Joyce Watchorn M. Leeper J. Robertson	Bankers: M. Gough /A. MacKenzie Car Park: T.Irving / R. McMorran
12 th July	S. STRUTHERS T. Noon W. McSheehy	Sheila Gibson Marie Johnston Sheena Marshall	Bankers: D. Armour/A. MacKenzie Car Park: S. Robertson /
19 th July	JEAN DITTY Joyce McMillan Mary Brown Karen Donald	Joan McGowan D. McAllister S. Millar D. Williams	Bankers: D. Armour/R. Ditty Car Park: J. Reid / J. Smillie
26 th July	W. LOWRY Elsie Robertson J. Armour Helen Harvie	M. McCafferty R. Williamson D. McArthur	Bankers: J. Scott / R. Ditty Car Park: J. Millar / D. Williams
2 nd August	J. STORMONT Anne Deachon W. Findlay L. Lowe	Jeanette Gray Sheila Bryce I. Murray Christine Bickers	Bankers: J. Scott / I. Lawson Car Park: W. Lowry / D. Rae
9 th August	ANNE HARVEY C. Dorward Helen Cranston Margaret Cuthbert	Sandra McDougall Anne Stoneman Sheena Paton	Bankers: A. Stoneman/I. Lawson Car Park: C. Cooper / D. Gray
16 th August	C ROBERTSON D. Petrie C. Scott D. Jobson	D. Rae D. Lockhart J. Reid Michele Blair	Bankers: A. Stoneman/M. Brown Car Park: T. Noon/D. McAllister
23 rd August	C. COOPER D. Fleming J. Hall I. Hamilton	Wendy Currie Ann Surgenor N. Storrie	Bankers: M. Gough/M. Brown Car Park: D. Petrie/ R. Stewart
30 th August	R. STEWART J. Millar Christine Smith Christine Faichnie	A. MacKenzie S. Robertson Betty Watson	Bankers: M. Gough/A. McKenzie Car Park: D. Fleming/D.Macintosh

Springfield Cambridge Church

Sunday 5th July

Worship at 11am

Sunday 12th July

Worship at 11am

Sunday 19th July

Worship at 11am

Sunday 26th July

Worship at 11am - The Sacrament of Holy Baptism

Sunday 2nd August

Holiday Club - Joint Service at 11am

Sunday 9th August

Worship at 11am

Sunday 16th August

Worship at 11am

Sunday 23rd August

Worship at 11am

Sunday 30th August

Worship at 11am

