

The Springfield Cambridge Record

Summer 2019

Every good and perfect gift is from above, coming down from the Father of the heavenly lights, who does not change like shifting shadows. James 1:17

Minister

Rev IAN TAYLOR, BD, ThM
64 Miller Drive, Bishopbriggs, G64 1FB

1540 Altaylor@churchofscotland.org.uk

Assistant Minister:

Dr Sonia Blakesley BD (Min)

■ 07925 068 065 ⁴ SBlakesley@churchofscotland.org.uk

Session Clerk
JAMES (JIM) SCOTT

Clerk to the Congregational Board SANDRA McDOUGALL

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

10141 772 1596 Springfieldcamb@btconnect.com

Musical Director ALAN A. CRAIG, B.Mus, PGCE

> Treasurer JIM KERR

Gift Aid Convener
DAVID LOCKHART

Non Gift Aid Convener
ELLEN ROBERTSON

"The Record" Editor JAMES ROBERTSON

Church Officer
JIM TONNER ☎ 0141 772 1596

Springfield Cambridge Church
49 Springfield Road, BishopbriggsG64 1PN
www.springfieldcambridge.org.uk facebook.com/springfieldcambridge

Scottish Charity SC005642

Letter from our Minister - Proverbs 26:17, 20-22

- 17 Like somebody who takes a passing dog by the ears is one who meddles in the quarrel of another.
- 20 For lack of wood the fire goes out, and where there is no whisperer, quarrelling ceases.
- 21 As charcoal is to hot embers and wood to fire, so is a quarrelsome person for kindling strife.
- 22 The words of a whisperer are like delicious morsels; they go down into the inner parts of the body.

As a dog owner when I tripped over these words in the Book of Proverbs, that book of Biblical wisdom, I was stopped in my tracks. I could not recall ever having read these verses before, but having read them one morning, I found myself returning to them repeatedly, like a dog going back to a favoured chew toy!

In Chapter 58 of the Book of the Prophet Isaiah, the writer speaks of the possibility of being guided continually by the Lord, of being a watered garden - a spring with waters that never fail - but insists that the condition for this happening is the taking away from our midst the pointing finger that accuses our brother or sister, saying, "It's all your fault!" or "Look what you have done' or "You are a disgrace to us all."

If we attend to ourselves, are demanding of obedience from ourselves, if we remove the plank from our eye, then, should we notice the splinter in the eye of our brother or sister at all, we will willingly help him/her remove it - at their request - and without needing to see it through a magnifying glass.

So here is my request - the next time you see me with the ears of a passing dog, tell me to stop! Rev Ian Taylor

LOOKING BACK

BAPTISMS

Jesus said, "Suffer the little children to come unto me."

SUNDAY 5th. May, 2019 Jamieson Sancroft

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.

Tuesday 9 th April, 2019	Mr Lawrence (Larry) Campbell, Angus Avenue
Friday 26 th April, 2019	Mr Lewis McKenzie,
	Younger Quadrant
Thursday 2 nd May, 2019	Mrs Euphemia (Fay) T. Collins
	Springfield Court
Friday 3 rd May, 2019	Mr J. Stewart Ferguson,
	Fern Avenue
Friday 10 th May, 2019	Miss Helen Lockhart,
	Fountainwell Road
Monday 20 th May, 2019	Mr Ronald (Ronnie) Gracie,

Avonspark Road

On Sunday 12th of May, 2019, The Boys' and Girls' Brigade Companies joined us for an end of term Service.

During the Service Beth Taylor received her Brigader's Brooch from District Commissioner Brenda Diamond (also an Officer in the 65th Glasgow GB Company). This is the second highest award in the Girls' Brigade and is awarded to a girl when they have gained a minimum of 40 points over a five-year period. The points being equally divided between spiritual, physical, educational and service badges.

(L to R Beth Taylor, Rev. Ian Taylor, Brenda Diamond)

The highest award in the Girls' Brigade is the Queen's badge. The aim of the award being to encourage girls and young women to a personal commitment to the Lord Jesus Christ, while respecting other faiths; inspiring them to greater endeavour in service within the general community and to make a contribution to the worldwide concept of the Girls' Brigade.

The award is open to young women from the age of 17-25 having first achieved their Brigader's Brooch and must be completed within a minimum of two years. The award involves the girls completing a faith journey, a creative project of 4,000 words, a minimum of 48 hours voluntary work in a year, GB commitment, service and citizenship, a written exam on the monarchy, initiative tasks and a residential weekend.

This year's successful candidate was Clare Round who two years ago commenced her journey by starting her faith journey log; she commenced her voluntary work within the Marie Curie Hospice where she is now a valued member of the staff team. She completed and passed her creative project with an excellent piece of work on the suffragettes. She has worked as part of the staff team and is committed to helping the girls and bringing new ideas to the table. She passed her written exam and initiative tests with flying colours and completed her residential weekend this March.

Clare is pictured on page 5; having received her Queen's Badge (the official presentation had taken place the previous evening in Queensferry.)

L

(Pictured left
Brenda Diamond,
Clare Round,
Katie Byrne
{Company Captain})

(Pictured below Clare Round, Rev. Ian Taylor, Brenda Diamond)

The state of the s

The congregation was pleased to hear of the award of a BB President's Badge to Aidan McCormick who unfortunately was unable to be present personally to receive this award. A President's Badge is the Brigade's second highest award. Aidan has qualified for this award by completing a Christian faith development course, having a good record of attendance at the Company Section, taking part in a Battalion skills development course, completing at least 30 points from the BB Discover programme and gaining three badges from that programme. Aidan has also completed several nights attending the Junior Section of the Company where he took on a junior leadership role working ably with Boys and staff. Congratulations Aidan.

After 63 years of service in the Boys' Brigade, George McMillan was presented with a gift from the 268th Glasgow Company of the Boys' Brigade on 12th May, 2019. George joined the 87th Glasgow Life Boy Team of the B.B.'s in 1956 at Possilpark Parish Church. From that early involvement he. became officer in 1967 and has served continuously as such until his forthcoming retirement on 31st May 2019. He will be succeeded

by Mr John Armour as Company Captain of the 268^{th} Glasgow Company with effect from 1^{st} June 2019. We wish George well in his 'retirement' and there are many boys and men out there who have much to thank him for his faithful, sure and steadfast service.

LOOKING FORWARD

Cadder, Kenmure and Springfield Cambridge Churches *present a*

HOLIDAY CLUB FOR PRIMARY SCHOOL AGE CHILDREN Monday 5th - Friday 9th August, 2019

This will run each morning from 10 am-12 noon in Springfield Cambridge Church. To obtain a registration form, please email springfieldcamb@btconnect.com or phone the Church Office (Mon. & Wed. 10am - 12noon 201417721596) for further information.

BOOK EARLY TO AVOID DISAPPOINTMENT!!!

Heart and Soul 2019

Heart and Soul is the celebration of the life and work of the Church of Scotland, which takes place on the Sunday of the week of the General Assembly in Edinburgh.

On Sunday 19th May around 5,000 people gathered in Princes Street Gardens and hundreds more joined with live web streaming from around the country.

There was a wide and varied programme, with something for all ages; with inspiration, and celebration; stories, music and art. There were many exhibitors sharing their story of their work for the Gospel, in particular Cross Reach, which is celebrating 150 years of service. Other attendees included the Girls' and Boys' Brigades, the Salvation Army, MAF, Ministries Council, the Street Pastors, and many others. It was impossible to see all that was going on with different conversations / interviews / children's activities going on in different venues, including an ecumenical reaffirmation of Baptismal vows taking place in St Cuthbert's Church. Highlights of what we saw included performances from the Heart and Soul Swing Band, the Abbey Choir from North Berwick, and the closing worship service. The Rt Rev Colin Sinclair, the new Moderator, preached the message at this service and he focused on Jesus saying, "Follow me." He spoke about the calling to each of us, and the exciting and sometimes unpredictable journey God leads us on when we accept his invitation to follow him.

Many people in Edinburgh city centre may not have been surprised to hear a lone piper playing Amazing Grace from the Castle Battlements, but the unexpected element was when he was then joined by thousands of voices from the gardens below.

As always the avenue was heaving with people, people chatting with old friends, people learning more from some exhibitors, people from churches all over Scotland, and many of the General Assembly delegates were in attendance including the Queen's representative, the Lord High Commissioner, the Duke of Buccleuch. However, intermingled amongst these people, who were there intentionally, were hundreds, if not thousands of tourists, who happened to be in Edinburgh and were wondering what was going on in Princes Street Gardens. I hope it was an exciting shop window into the life of the Church in Scotland for them.

It was, as ever, an amazing experience to share in worship with so many people.

God's name was praised.

Let us all accept Jesus' call to follow him and explore what it means to be his disciples in 2019.

Sonia

Rev Dr Sonia Blakesley, Assistant Minister

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 by the time you read this article some long hot and sunny days will have arrived!

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 £12,000 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 £6,835 as at 19th May 2019. We expect to receive settlement of the outstanding General Fund tax claims for 2018 from HMRC totalling approximately £9,000. All Income and Outgoings for 2019 to date are broadly in line with the budget set out as the beginning of the year.

I am pleased to advise that as a Congregation we have again been granted full exemption from paying any water charges for the tax year 2019/2020. Any Registered Charity whose annual income is under £200,000 can apply for exemption under the scheme introduced by the Scottish Government.

We have also recently received much appreciated donations from the following: -

£1,100 donation from The Guild to the Fabric Fund £425 donation from the Badminton Club to the General Fund

Finally, I would like to appeal once again for donations to offset the cost of the Springfield Record. I'm sure you will agree that it is a pleasure to read such a professionally produced colour church magazine six times a year!

The recommended donation is £5 per household per year to cover the printing and stationery costs. Simply place your donation in an envelope marked "Church Record" and place in the offering basket any Sunday. A great many members already give a donation annually and this is most appreciated. Thanks to everyone who contributes!

Jim Kerr Treasurer

Thanks

I wish to thank members of the congregation for their kindness and care during my recent illness. Getting better but not on my bike yet!

Marion Campbell

The Ferguson Family would like to thank all our church family for all kind condolences, cards, flowers and support on the passing of Stewart Ferguson, husband and dad. Also, a huge thanks to Rev Ian Taylor and Rev Dr Sonia Blakesly for their continued prayers, spiritual support and guidance at this sad time in our lives.

It's now exactly a month until I take my once in a lifetime trip to Kenya. I would like to thank everyone for the support you have given towards my trip to Kenya. I would also like to

thank you for your generosity in buying my tablet, shortbread and pancakes every week. Your support for my ceilidh and generous donations towards my trip has made a big difference. I

am looking forward to my adventure with excitement and a little apprehension. Thank you so much and I look forward to sharing my experiences in Kenya with the Guild when I return.

Beth Taylor

I wish to thank everyone who helped me to raise £1486 for the Paul O'Gorman Leukaemia

Research Centre at the Beatson campus in Glasgow. The total is made up from generous donations and the quiz evening on the 2nd March. Thank you to everyone who attended the quiz, gave donations, donated raffle prizes or who helped in any way. A special thank you to Jim Tonner and David Lockhart for all their help. I also wish to thank the minister for the use of Church premises for the quiz evening.

Tom Noon

Further to the "Letter from our Minister" in last months issue:

Three ministers all with their birthday on the same day was quite a coincidence. A similar happening took place at a Parish Grouping Service in Colston Wellpark church on Whit Sunday some years ago. The minister pointed out that it was the birthday of the church, then asked if any member of the congregation had a birthday that day. Three hands went up and, guess what, all were called Bill!

Bill Findlay

268th Glasgow Company

The BB has on its correspondence a logo which proclaims, "The adventure begins here". My particular BB adventure began back in 1956 when my mother took me along to join the Life Boy team of the 87th Glasgow at Possilpark Parish Church. Three years on I was promoted to Leading Boy and did I think I was the bee's knees with my white topped cap and lanyard. Rolling on through my time with the 87th I served in every non - commissioned rank from L/Cpl to Warrant Officer before completing Officer's Basic training with Glasgow Battalion and being appointed a Lieutenant with the 87th in January 1967. I served with the 87th until 1996 and during that time was appointed as OIC of the Company Section.

In 1993 I was invited to take the post of OIC Junior Section with the 268th Glasgow and after much consideration I agreed to do so and I served with that Section until 2014. In between times the post of Company Captain became vacant and, with the support of the staff, I took on that task.

Through the years I have served with many colleagues both with the 87th and the 268th and I have been fortunate to have so many people around me who were truly committed to the work, aims and objectives of the BB,

Often Officers and Leaders refer to the BB as the Brigade "family" and one can see why when you realise that many of our Boys arrive on our doorstep at the age of 5 and many stay on until the age of 18 and this of course allows staff the opportunity to build lasting relationships with the Boys in our care.

Like many who served before and alongside me, we have taken the "Family" quite literally and I was pleased as an Officer of the 87th to serve alongside my brothers David and John both of whom joined me with their wives at my final Church Parade back on the 12th of May, I was also pleased to see another former Officer of the 87th, Jim Rice, also attending. At the 268th I was delighted to serve along

with my son Alan and daughter Jennifer but this is by no means unique to me because we have had, and In some cases still have, many families operating within the Company, including the Armour family, the Copeland family, the brothers Jim and Alan Kerr, the Robertson brothers, the Round family, the Williams Family and the Sirel family to name but a few.

People often ask what has kept me at the BB for more than 63 years and the simple answer is that I have enjoyed the opportunities the Brigade gave to me as a Boy and an Officer and so I resolved to give something back to the BB. Not for one moment did I think I would still be working with Boys some 52 years on but the work of the Brigade presents so many opportunities, so many challenges and great deal of joy in helping to shape the future of the Boys and it is that which has motivated me to serve for so many years and having seen so many hundreds of Boys coming through the ranks of the BB.

I have been involved with very many members of staff over the years but I want to mention some who have been with me, some with breaks away and some who have been here for the past 26 years at the 268th when I began my new role at Springfield Cambridge in September 1993 and among these are lain Ingram, Alan Kerr, Jim Kerr, Gaynor Lockhart, Gordon Muir and Gillian Round for whose contribution to the work of the Company I am truly indebted. There is one other colleague whom I would also like to thank and that is Margaret Gibbons who I first met in January 1993 at BB HQ in Bath Street when she was a member of the Glasgow Battalion Training team and I was one of the "new" trainees. By 1994 I had been invited to join the Training Team and there I worked alongside Margaret covering all aspects of BB work but specialising in working with those seeking to be Officers of the Junior Section. I continued in this role until May 2014. However, some years before that, Margaret gave up her role as OIC of the

16th Glasgow Junior Section and me, not being one to miss opportunity, invited her to bring her skills to the Junior Section of the 268th a role she was delighted to take on and in which she still serves today so you will see why I count Margaret among those members of staff with whom I have been involved since 1993.

I think it appropriate that I should also mention two members of my staff team who are now anchored safe on the heavenly shore and these are Jim Lockhart who served as a helper with both Company and Junior Sections and Aileen McKenzie who was an Officer of our Anchor Boy Section and for some time shared the OIC role with Alan Kerr.

Both were excellent servants of the 268th over many years and gave unstintingly of their time, skills and talents in the work of the Company and we are grateful to have known them as part of the BB family.

I am also indebted to those who have held the role of Company Chaplain and those Company Captains who have provided support and guidance over my years as a BB Officer. Surprisingly perhaps, after so many years of service, I have worked with only four Ministers, the Reverend James Murray Hutcheson and the Reverend Martin R. Forrest at Possilpark Parish both of whom were also Chaplains to HMP the first at Barlinnie and, as many of you will know, Martin currently at Low Moss. I am equally indebted to the Reverend Bill Ewart for his support of the Company and to the Reverend Ian Taylor who continues to provide strong support to the Boys and staff of the Company.

Equally surprising is the fact that, in over 63 years in the BB, I have also served under the command of only four Captains namely Eric Crème and John Watson at the 87th and Donald Armour and Jim Copeland at the 268th and each, in their own and different ways, have provided me with advice, help and guidance whether in my role as an OIC or as Company Captain.

The Brigade object is the advancement of Christ's Kingdom among Boys and I am particularly pleased that over the years several of our Boys have made the transition from Boy to Officer, Leader and in some instances church membership and among the more recent of these I can count John Armour, Jacob Currie, Ross Gill, Stuart Jackson, Douglas Robertson, Kenneth Robertson, Jacob Williams and Nathan Williams.

Helping Boys in their faith journey is without doubt what kept me at the BB and it is gratifying to see our Boys mature into young men and take up leadership roles themselves.

Although it is now time for me to move on I am delighted to be placing the command of the 268th in the hands of John Armour who is eminently qualified for this role having trained as an Officer under the King George (no not me!) the Sixth scheme in 2012, John is also a trustee of Glasgow Battalion and is Secretary to the BB/Church of Scotland World Mission Fund and by profession is a school teacher. He meets the required criteria of the Brigade and Church and has the support of the Kirk Session and BB staff in this new appointment.

I wish John every success in his new role and I am sure he will bring many innovative ideas to the work of the Company.

I would also like to thank all members of our Congregation who have generously supported the work of the 268th over many years whether it be attending Coffee Mornings, having us deliver your Christmas cards, coming to our quiz nights or our Line Dancing event, or simply making a financial donation, your help has provided all Sections of the Company the ability to operate on a sound financial basis and for that I am truly grateful and I know that you will continue to provide that support.

Last, but by no means least, I wish to acknowledge the immense support given to me by my wife Sheena who, throughout our married life, has contributed hugely to the work of the BB from

washing football strips, coming up with new ideas for games and crafts to supporting my active involvement with the various Brigade roles in which I was involved; although this became a two way street with Sheena serving as a Girls' Brigade Officer at Possilpark, Springfield Cambridge and latterly as Captain of the 1st Gartcosh Company all of which gave me the opportunity to lend support to her in her commitment to the GB.

Well it's a fond farewell to my involvement with the BB but I will still be around Springfield Cambridge in my continuing role as an Elder of the Church and in my new role as Safeguarding Coordinator.

Yours Steadfastly

George McMillan

Company Captain (Retired)

At the recent church Service, the photograph shows (left to right) John McMillan, former officer 87th Glasgow Coy. Alan McMillan, current Officer 268 Glasgow, George McMillan retiring Captain, David McMillan and Jim Rice both former officers of 87th Glasgow.

Girls' Brigade

The girls have been very busy in the last month. With their badge work all completed and Easter holidays over its been all go to be ready for our Annual display which was held on the 14th of May. It was great to see so many parents and friends there to support the girls who put on an excellent performance.

It was a great privilege to present Beth Taylor with her Brigaders Brooch and Clare Round with her Queens Award; the two highest awards in the Girls Brigade. Congratulations to both of you.

Our main awards were presented as follows:

Explorers - Achievement award - Skye Hilditch, Centenary Award - Emily Lunan and Best All Round Award - Jessica Dryburgh.

Juniors - Endeavour Award - Louisa Davies & Emily Tierney, Centenary Award - Jane Winning & Freya Weir and Best All Round Award - Georgia Meechan.

Brigaders - Centenary Award - Beth Taylor and Best All Round - Lucy Stuart.

The Cuthbert Cup was presented to one of our Juniors this year - Danielle Wells

Saturday the 18th of May was our company trip to Heads of Ayr. Unfortunately it was wet and dull but that did not dampen our spirits and the girls had great fun at Dino day.

Our last evening of the session is Tuesday the 21st of May with a games and pizza evening.

We wish our Brigaders every success and good luck with their exams.

Thank you to all the officers and helpers for all their hard work this session and to the congregation for their continued support.

Our new session starts on the first Tuesday after the schools start in August. All girls from primary 1 to S6 are welcome to join us. Have a great summer.

Katie Byrne Captain

268 BB Ex Members Dinner

Our annual dinner took place on the 29th of March and proved a successful evening once again - despite a few challenges. The main one being that our Speaker pulled out the week before. Our very own Bill McDougall stepped in and gave us a highly entertaining talk of some of his football interests both when working with the SFA and also with UEFA. We were taken all over Europe, heard of a problem rabbit in USA and also the meeting of Mrs Thatcher and Ballantrae, the police horse, at Glasgow Cathedral. For that to make sense please ask someone who was there!

Despite lower numbers than last year all the feedback has been extremely positive and the Company Section has benefitted from a donation of £660 prior to receipt of HMRC Gift Aid "bonus".

Thanks to all who supported the evening from the Company Section staff. Next year's date has been provisionally set as Friday 27 March 2020 close to the 90th Anniversary of the Company's founding in 1935.

Donald Armour

Playlist for Life "Cuppa Time"

Since our last article on Playlist for Life there was a two-part Documentary on BBC1 Television called, Our Dementia Choir with Vicky McClure (actress from Line of Duty). This was a very interesting and heart-breaking documentary and it showed how music can be so good for people with Dementia. It can help families to connect with the person who has Dementia and singing songs from the past helps to calm the person and to communicate. In some cases they have not spoken very much recently but the words of these songs are deep in their memory and they often start to sing them

If you would like more information about making a Playlist for Life do come along to our "Cuppa Time" on the 3rd Tuesday of the Month in Room 1. We have a book of songs containing popular songs from the decades and this is available to help choose the relevant songs for each person. Using the internet, we can often find and play selected songs too.

There are leaflets available in the Hall of Fellowship and our next "Cuppa Time" is Tuesday 21st May, 2019 from 10.00am till 12.00 noon.

This information is available to all in the community so if you know anyone living with Dementia or caring for someone with Dementia please let them know this "Cuppa Time" is here.

Sandra McDougall, Ellen Robertson and Margaret Leeper

Flower Calendar

JUNE

Distributors

Mrs M Leeper 772 0196 & Mrs C Bickers 563 6607

Donors

Mrs J Martin (6th & 26th), Mrs E Wishart (8th), Mrs F McDougall (12th), Mrs B Watson (14th), Mrs L Reynolds (29th), Mrs I Harley, Mrs G Magin (last Sunday in June)

JULY

Distributors

Mrs H Wilson 563 1399 & Mrs C Smith 563 1570

Donors

Mrs M Jeffrey (1st), Mrs Mgt Millar & Miss J Owens (2nd), Mrs J Hall (4th), Mrs E Surgenor, Mrs M Fairlie, Mrs C Millar, Mr & Mrs M Cooke, Mrs F Smillie, Mrs C Boyce & Mrs M McCaffrey

AUGUST

Distributors

Mrs M Gough (Fridays) 772 8342 & Miss S Bryce (Sundays) 772 9462

Donors

Miss H Collins (3rd), Mrs M Shade (5th), Mrs M Brown (12th), Mrs H Duncan, Mrs H Wilson, Mrs M Ewing (21st), Mrs A Kilpatrick (26th), Mrs I Smith

Thank you to everyone involved. May you have a good summer.

God Bless

Anne Harvey, On behalf of the Flower Committee

Hello,

Every July about two hundred bike riders set off on la grande boucle, a loop round France. You probably know about it, the winner gets a yellow jersey! Well this summer I won't be joining them, but I will be doing a ride of my own.

Part one will take me from the Channel down to Loire valley via Paris. The second block will see me riding down to the Atlantic, specifically Bordeaux. After that I will ride across to the Mediterranean. When I say goodbye to the Med I will head to Geneva, after a few days riding through Switzerland and one day in Germany I will finish up in the Black Forest. My sister passed away in November and I will be going through places we went to on holiday with our parents when we were younger.

As well as having fun, I will be using this website to try and raise some money for the National Autistic Society (NAS). Laurie was supported by NAS for many years. Before and during the trip I will use my web page to raise the profile of NAS and try and tell you a bit about autism. If you are able to make a donation, please visit **www.notthetour.com** Thanks for visiting, and any support you are able to give. If you have any questions, please get in touch!

Best wishes,

Neil Copeland

The Guild

Our last time together this Session was during our Outing when we visited **DUNDEE**. The city is looking very impressive now that all the building works have been completed, and we enjoyed our day, and the fellowship we share.

Our last Meeting, however, was held on Monday, 1st April - a somewhat inappropriate date! We were all rather apprehensive as it is increasingly difficult to find members who are willing to take on the difficult work of the Office-Bearers. At present we form a strong Guild and we do try "to express our Faith in Worship, Prayer and Action" as our Aim states. It has to be said, though, that we are ladies "of a certain age", of whom many have already taken on these posts in the past, and, indeed many have

completed not one but several Terms of Office. However, there were no uncomfortable silences or looking at the floor, because we had volunteers for next year! And so, we can put aside our worries for another year! Our new or continuing Office-bearers for next Session are as follows:-

Convenor Ellen Robertson
Treasurer Irene Smillie
Secretaries Anne Deachon
Carol Milliken

Anne and Carol are job-sharing which they have done before very successfully.

All the other Members of the Committee are remaining in post except for Isabella Hutchinson to whom we owe a great debt of gratitude for carrying out the Vice-Convenorship for a year, and the Convenorship for two years under very difficult circumstances - one of which was having no Secretary for the last two years!

The reports that were given on that evening reminded us of the very good programme we had enjoyed since last September - interesting, entertaining, musical, prayerful and fun. We also realised how much money we had gathered for our Projects and our Church of Scotland Charities.

I am writing this piece just as the General Assembly is starting, and it will be interesting to see how all these debates will go. We will have our opportunity to hear one Minister's thoughts at our Guilds Together Meeting at St Columba's Parish Church, Kirkintilloch on Tuesday, 11th June at our Echoes of Assembly Meeting.

May I remind the ladies of the Guild that our first Meeting in the new Session will be on **Monday**, **9**th **September**, **2019**, with Guild Week starting on **Saturday**, **7**th **September** when the Guild Annual Gathering takes place in Dundee.

The Convenor and Members of The Guild wish all the readers of the Church Record a very happy summer with rest, relaxation and recreation built in! Warm Regards from us all.

Sheila Gibson

Marching up Nevis for Doddie

All who enjoy rugby will know of the Doddie Weir Cup which was established as a <u>rugby union</u> trophy between <u>Scotland</u> and <u>Wales</u> in 2018. The cup was

created to bring awareness to Motor Neurone Disease. Former Scotland international lock <u>Doddie Weir</u> was diagnosed with this illness and the cup was named in his honour.

On the 24th of August 2019 Louise Fraser and her friend Lisa will be climbing Ben Nevis to raise money for the My Name's Doddie Foundation. Louise explains, "In June 2017 Doddie revealed he was suffering from Motor Neuron Disease. From the outset, Doddie has been driven to help fellow sufferers and seek ways to further research into this, as yet, incurable disease. We have absolute admiration for Doddie and want to raise awareness and money to help with the ongoing research. We will be wearing our headbands and kilts with pride as we take on this challenge!" For those who wish to support by giving a donation can do so on the Just Giving web site: www.justgiving.com/doddies-dolls

Full information about the My Name'5 Doddie Foundation, can be found at www.myname5doddie.co.uk/

The following is an intimation from Kenmure Church - our partner in the Parish Grouping along with Cadder Church

The 182nd Glasgow Company of the Boys' Brigade really is 100 years old. We are attached to **Kenmure Church of Scotland** in Bishopbriggs, and we are keen to trace as many former members as we can for a reunion dinner and service later this year. If you were a member, please contact us to **register your interest** in one or both of the proposed events. Please also help us to spread the word if you can think of anyone else who was a member.

Get your name on the list for...

Dinner, Eagle Lodge, Saturday 30th November 2019 Thanksgiving Service, Sunday 1st December 2019

Looking forward to hearing from you!

Phone: 07446 916314 Email: 182bbreunion@gmail.com

Many at Springfield Cambridge Church will remember well and with great fondness, Marion Perry, our Assistant Minister from a few years back. We are delighted to announce that on Saturday the 11th of May, at Juniper Green Parish Church in Edinburgh, the Rev Marion Perry married the Rev Dr Malcolm Kinnear. We here at Springfield Cambridge Church wish the newlyweds all of God's Blessings in their new life together.

The bride takes a seat – Marion and Lynne enjoy a catch-up blether.

FUND RAISING GROUP NEWS

A total of £537 including Gift Aid was raised at the Taylor Fashion Event. We had an excellent turnout on the evening and Brian Taylor's presentation of the items available to purchase was very witty and had us "rolling in the aisles". After a good rummage around the clothes rails and purchase of the bargains, the participants enjoyed a refreshment along with biscuits and chocolates in the Cameron Hall; where there was an opportunity to purchase a "Lucky Bag", if wished, for a small donation. Everyone seemed delighted with their choice.

The "All Things Living" Quiz Sheet raised £164. The Prize Winners were David Hogg, Gordon Makenzie and Sheila Craig, who have each been presented with their small prizes. Many thanks to Drew Fleming for compiling and marking the Quiz. The answers to the Quiz are listed on page 28 for those of you who would like to check the answers to clues you couldn't work out or for which you got a different answer to!

Our next Fund Raising Events leading up to a summer break for the Group are to offer a "Summer Holiday Hamper" filled with goodies to help us enjoy the hopefully good weather. Even if some of the items might not be used by yourselves, you can share them around with family and friends if you were to be the recipient of the Hamper. Donation tickets will be available from 2 - 30 June in the Hall of Fellowship for a donation of £1 each.

We will also have on offer a light-hearted Summer Quiz Sheet - "Numbers and Letters" available on the same dates as the Hamper, at a donation of £1 per sheet.

The Group would like to thank all the members of the Congregation who support our efforts during the year to raise funds for work which needs undertaken to keep our premises in good repair. We are hoping to fund the supply of First Aid Boxes at various points in the Church with some of the funds already raised. Over the past Session, £1,941.25 has been raised, with an additional £597.22 raised at the Christian Aid Lunch; so the support given is very valuable and very much appreciated.

DONATIONS £1 PER ENTRY

Closing Date for Entries is the 30th of June, 2019

after which the Draw will take place

SUMMER QUIZ SHEET Letters

Completed entries should be returned to the Quiz Entries Box in the Hall of Fellowship, or by post to

The Office, Springfield Cambridge Church, 49 Springfield Road, Bishopbriggs, Glasgow G64 1PN by Sunday 29th June 2019

ALL THINGS LIVING' SOLUTION The clues relate to the names of living things - animals, birds, fish, insects etc. The clues in CAPITAL LETTERS are ANAGRAMS

1	Mother's South American capital	MOSQUITO
2	Attempt to deceive	FOX
3	Confirmation of approval	SEAL
4	MARY HOME WELL	YELLOWHAMMER
5	Where the parrot might sit	PERCH
6	Whistle of admiration	WOLF
7	Sir Lancelot in a storm	NIGHTINGALE
8	Instrumentalist on the beach	SANDPIPER
9	Betray a confidence	RAT
10	ANTS KEEL TAR	RATTLESNAKE
11	Friar from the fish restaurant	CHIPMUNK
12	Minimum batting score	DUCK
13	ICLIP EAR LACE	CAPERCAILLIE
14	Egg-laying Moroccan	MOORHEN
15	THE SOUR MAIN	HOUSEMARTIN
16	Conductor's request to leave the bus	GIRAFFE
17	Short of breath	PUFFIN
18	Oberved the lady	SPIDER
19	Essential part of Test Match equipment	BAT
20	Ornithological midwife	STORK
21	Unscrupulous money lender	SHARK
22	Not sunshine darling!	REINDEER
23	The receptacle became bigger	KANGAROO
24	Average rubbish	PARROT
25	RUB A DIGGER	BUDGERIGAR
26	Tom from Gdansk	POLECAT
27	Boast of success	CROW
28	Red-carded Ibrox player	BADGER
29	PAST A HEN	PHEASANT
30	Second part of the digestive process	SWALLOW
31	HYBRID MAN	MYNAH BIRD
32	One below birdie	EAGLE
33	CHORE OR SIN	RHINOCEROS
34	Prison accommodation for a dwarf	WEASEL
35	Starts off most correspondence	DEER
36	Sounds like a female relative	ANT
37	Line up for Boxing practice	SPARROW
38	PEGS OR HARPS	GRASSHOPPER
39	Head charger with a trouser zip	BUTTERFLY
40	Provide for a mailbox	CATERPILLAR
41	Noise from the cowshed	MOOSE
42	When missing the crimes are unsolved	LYNX
43	WEE PORK COD	WOODPECKER
44	Do not get out of bed	LION
45	Noises from the baby	GOOSE

SPRINGFIELD CAMBRIDGE FESTIVAL CHORUS & ORCHESTRA

(BISHOPBRIGGS CHURCHES TOGETHER)

Present

PIRATES OF PENZANCE

Springfield Cambridge Church

Services of Worship will be held in June (from 16th June forwards), July and August at Springfield Cambridge Church at 11am. Details of forthcoming services will be found within each Sunday's Pew Leaflet.

On Sunday 9th June at 2.30pm is the monthly Service at Callieburn Court; which 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. There is no Service at Callieburn Court during the months of July and August, resuming on Sunday 8th September, 2019.

On Sunday 16th of June we will celebrate the Sacrament of Holy Baptism.

Vestry Hour - Should anyone wish to see a Minister, Ian or Sonia will be available on the 12th, 19th, 26th June and the 3rd and 31st of July from 10-11 am. Should you wish to see one of our Ministers at another time, please contact Ian on 12th 0141 772 1540 or 15th ITaylor@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 week.

The next issue of the Springfield Cambridge Record will be published in September 2019. A schedule of copy deadline dates for 2019/2020 will be distributed to our regular contributors. The schedule will also be posted on the church notice boards for guidance for anyone who wishes to submit an article for consideration for inclusion in the magazine.

This being the final issue of the current session, I would take this opportunity to sincerely thank all our contributors who take the time to prepare and supply articles. All contributions received are very much appreciated.

I would also take this opportunity to very sincerely thank the members of the Office Team who now collate, organise and prepare the printed magazines ready for distribution.

Finally, I would sincerely thank our Magazine Distributors who ensure that all member households receive a copy of their church magazine.

James Robertson, Editor