

 CHURCH NEWS

Christmas 2012

Juniper Green Parish
Church

From the Minister’s Desk

Dear Friends,

“From the squalor of a borrowed stable,
By the Spirit and a virgin's faith;
To the anguish and the shame of scandal
Came the Saviour of the human race!
But the skies were filled with the praise of
heaven,
Shepherds listen as the angels tell
Of the Gift of God come down to man
At the dawning of Immanuel.”

This is the first verse of a new Christmas song
by Stuart Townend; we’ve sung it once, I think
and will sing it again. It brings together the two
threads of Christmas quite powerfully and in an
intriguing way for a Christmas song!

The first thread is all about the poor place and
surroundings of Jesus’ birth. Let’s not make
these surroundings any more glamorous than
they were: the stable was what it was, a place
where animals stayed, a dirty and smelly stable.
There was a whiff of scandal about His coming:
Mary was pregnant before she was married and
Joseph knew that the child wasn’t his. The song
goes on, in its other verses, to talk about Jesus
as the friend of sinners and being betrayed by
someone who was supposed to be His friend.
There was nothing glamorous or glorious about
the place and surroundings of Jesus’ birth.

The other thread of the song centres on the
word “Immanuel”. We first find this word 800
years before Jesus, in the words of Isaiah the
prophet, but it is in Jesus that it gathers its full
meaning. “Immanuel” means “God with us” and
this is the glory of Jesus’ coming into the world
He is God become a human being; the living
God has become a real person for us; Jesus is
the presence of God in the world. This is news
worth trumpeting from the rooftops. The angels
came to announce Jesus coming, an
appropriate fanfare for the coming of the Son of
God into the world.

These two threads, held together, allow Jesus
to be our Saviour and the Saviour of the world.
Because He has come into our world in the
ordinary surroundings of a Bethlehem stable,
He has become one of us, an ordinary human
being. He went on to experience the kind of life
that we all recognise, a life in which there are
many good things and much that is hard,
painful and difficult. So He is able to represent
us in matters that relate to God. Because He is
God’s Son, He is able to do for us what we
cannot do for ourselves and takes away our sin.

God has come to rescue and save us. Jesus
perfectly fits both of these threads and can
save us completely and for ever.

I know so many people at the moment for
whom life is a struggle. This will have come
from one of a number of reasons, but for
whatever reason they are struggling with life.
Some are struggling because of their health or
that of a loved one; others are finding work hard
or have lost their job; others are finding their
relationships under enormous strain; others feel
that life is one long treadmill from which there is
simply no respite. There are other reasons too.

Here’s the encouragement from these two
threads of the Christmas story. First of all,
Jesus understands the struggles that we face
because He has faced them before us. He
knows what our life is like because He has
experienced it first hand. So we have a Saviour
who is able to treat us with sympathy and
compassion, who knows our fears, anxieties
and struggles. He not only knows what we face,
but He has promised to be with us as we face
these things; He has promised to walk beside
us as we walk through life and will never give
up. What it is to have a friend like that.

Secondly, Jesus is able to transform our life by
bringing grace and peace to our hearts and
minds. He hasn’t promised to take the hard
things away, but He has promised to help us
deal with them. The gifts of grace and peace
are His way of transforming our lives and
helping us. The grace of God is at work in us to
sustain and support us; the peace of God
allows us to approach life with a whole new
attitude, able to cope with anything now that
God is there.

We hope that the skies will once again be filled
with His praises; we’ll certainly be raising the
roof with our carols in praise of this Jesus. The
good news of Christmas is that Jesus has come
to live our life and to transform it. May you know
something of His grace and peace in your heart
this Christmas.

My family join me in wishing you all a Christmas
full of the good things Jesus came to bring; may
2013 be filled with grace and peace; from Jim
and Jean, Alistair, Sara and Daniel, Fiona and
Martin, Kirsty and Matt.

Yours sincerely,

Session Notes – November 2012

The Church of Scotland’s oversight of
congregations, ministers and contracted staff
is managed in various ways. In other
Christian denominations local congregations
are often overseen by a senior minster such
as a bishop but as a Presbyterian church our
system of oversight is rather different. For
many years Presbyteries have been
instructed to review the workings of local
congregations under what was called
Superintendence. That ensured that a
formal visit (with a report to Presbytery) was
made to each congregation at least once in
every five years – often called a Quinquennial
visit. These visits are to the congregation
and not management type reviews of
ministerial performance.
A few years ago the General Assembly
instructed the Panel on Review and Reform
to make recommendations for a new system
to replace Quinquennial visits. After some
false starts the Assembly endorsed a system
called Local Church Review and that is now
in use throughout Scotland. As Convener of
Presbytery Superintendence I have had the
task of introducing the new system in
Edinburgh ably supported by my Committee
and the Presbytery Clerk.
That meant the devising of a whole new way
of doing things, new paperwork, and new
processes all based on a General Assembly
Act of 2011. To test effectiveness before a
full roll-out across the Presbytery we are
currently in the middle of a pilot phase using
six carefully chosen Visiting Team Leaders –
our own minister is one and he leads a team
of four other members. Each of the six Team
Leaders is conducting a visit and their home
church is being visited. From the pilot we
shall learn much, consider what changes to
make to paperwork, what processes work
best, how best to report to Presbytery, etc.
Our own Session worked hard in completing
and approving the response packs for our
visit from a Local Church Review team led by
Rev Alistair Keil of St Andrew’s Clermiston. If
anyone would like to see the reporting packs
for Juniper Green I am very happy to make
them available. The visitors were very
complimentary of much of our church work
and witness and impressed by the long list of
goals and aims we have taken on board.
More on goals and aims as we work on them
and complete them!

Charles R Godon,
Session Clerk

THE “LAST MINUTE” CHRISTMAS
FAYRE

On Saturday December 22nd, we’re trying
something new. The Christmas Fayre will
take place in the Church Halls from 12noon -
2.30pm. There will be:
Á a soup and roll lunch on offer;
Á a stall of Tearcraft/Created goods for

that last minute Christmas present;
Á Christmas cards and perhaps some

tree decorations;
Á A supervised children’s play space
Á The Church will be open as “the Quiet

Place” to take a few moments peace
and quiet to pray and reflect on
Christmas.

It is hoped that the Fayre will achieve a
number of things. The main purpose is to try
to raise awareness of the church in the
community at Christmas. We’ve also had the
church open as a quiet place for a few years
now, but very few people have taken the
opportunity; so that has been tied in to the
Fayre and people can drop into the church for
5 or 10 minutes peace and quiet to reflect
and pray. It is meant also as a social event
where people can have a bite of lunch, a
chat, perhaps pick up that last minute present
or card from a couple of stalls.
Do come to take advantage of this
opportunity.
James Dewar

FARMERS’ MARKET

Also on Saturday 22nd
December, the Church is
running the community stall
at the Juniper Green
Farmers’ Market. Some of

the details are still to be finalised, but we will
be giving out flyers for the Christmas Fayre
and details of our Christmas services. We
may also have a display of some
photographs, highlighting some of the events
of 2012. There will also be some carol
singing, both at the market and perhaps
outside Iceland as we’ve done for the past
few years.
To make this happen, we need:
Á Some people to staff the stall; it is run

from 9am – 1pm; if you would like to
be there for an hour’s shift…

Á Some carol singers.

If you would like to help, speak to Mr Dewar
as soon as possible.
James Dewar

TREASURER’S REPORT

Stewardship: First of all, I should like to
thank all those who responded so well to the
Stewardship Campaign, ‘Giving is
Gracious’, that was held in September. We
do have very many gracious and generous
people in the congregation who realise that
the cost of maintaining our Church in Juniper
Green Parish is growing year by year and
has to be funded by increasing regular
offerings as well as special Gift Days. The
Gift Day offerings amounted to £5,680 and
when the Gift Aid refund was added the total
was £7,005. This additional amount may well
mean that we may just avoid incurring a
deficit for this year.

I am already preparing our budget for next
year and, as there are no plans for a Gift
Day, my concern is how to ensure that the
£7,000 continues to be part of our income in
2013. We shall have the same amount of
expenditure next year unless we cut back on
property expenditure but that would only be a
false economy, as we should keep our
premises in the every best of order. We shall
therefore continue to hold fund raising events
which we trust will be well supported.
However, the only way to ensure that we can
make ends meet is if all members once again
consider their contribution to the church and,
where possible, increase it in line with
national inflation rates. If you have a bank
standing order, you do not need to increase
the amount by £10 a month (although that
would be good if you could), an increase
every year of £2 or £3 per month would still
make a difference.

Also, once again, I should bring to your
attention the opportunity for you to leave a
legacy to the church. The Church of Scotland
encourages us to consider making a gift to
our church in our Wills and information on
how to do this is available from your solicitor.

Fundraising: As mentioned above,
fundraising is an important part of our
financial stewardship and during the year we
intend to hold some events. Indeed, at
present there is a competition being
circulated which asks you to complete the
missing word in certain well-known phrases
and it would be good if you could sell some of
these (only £1) to as many of your friends as
possible. Fundraising should also be a social
time and therefore if anyone would like to
organise an event (such as a coffee morning,

lunch or dinner,), would they please get in
touch with me.

In addition, the Talents morning held in
September as part of ‘Giving is Gracious’
confirmed that we have many talented people
in the congregation and if they could turn
some of these talents to raising some money
for church purposes it would help greatly and
be most gracious of them.

Presbytery Finance: As a member of the
Presbytery Finance Committee, I should just
like to say that the Committee have the task
of ensuring that approximately £4.75 million
is raised from Edinburgh Presbytery churches
to pay for Ministry and Mission costs. Our
contribution of £63,276 in 2013 will cover our
own costs as well as contributing a small
amount to poorer congregations who are
unable to meet their annual expenditure from
their offerings. We also contribute to the cost
of maintaining the Presbytery Office and in
2012 our allocation was £1,556.

Charities: As is our tradition, charities will
benefit from your generosity this Christmas.
The three charities we have chosen for the
Retiring Offerings after the Christmas Eve
and Christmas Day Services are:

CLIC Sargent (Scotland):
Founded to ease the burden of childhood
cancer on children, young people and their
families.

Cystic Fibrosis Trust (Scotland):
Dedicated to all aspects of the UK’s most
common life threatening inherited disease.

Richmond’s Hope:
Located in Craigmillar, support is given to
children and young people after the death of
someone they loved.

Do not also forget that Birthday Boxes will
be used to collect funds on Sunday, 16th
December for children’s charities.

Final Word: 1Corinthians Ch.15 v58
‘Therefore, my dear brothers, stand firm. Let
nothing move you. Always give yourselves
fully to the work of the Lord, because you
know that your labour in the Lord is not in
vain’

I hope you all have a very enjoyable
Christmas with your family and friends.

R Douglas Buchanan
Treasurer

Introducing Ivan

A couple of weeks ago Jim
interviewed me and I shared
a little of my background.
Inevitably that was a mere

sketch of parts of my life, and I feel the need
to expand on that. So here goes…

Born in Lisburn, Northern Ireland, in 1949 we
moved to Belfast after the birth of my brother
some five years later. Life was not always
straightforward as my father was frequently
laid off from his work as a painter in the
shipyard. However we managed and were
brought up to be regular church attendees. I
was therefore baptised and confirmed in the
Church of Ireland. I was fortunate enough to
have some intelligence and, on passing the
11+, attended Belfast Royal Academy and
then took aeronautical engineering at Queens
University, followed by research in the same
faculty.

In 1967 I met Janice and we were married in
1973 (and still are!). I remember taking her to
a dance at the students union when she was
sixteen. We were dismayed at all the really
old people there – they were twenty one!
How my views on age have had to change!
During university I worked as a theatre
technician in the Royal Victoria Hospital in
Belfast. My parents later moved back to
Lisburn after my brother and I were
kidnapped at gunpoint by the IRA on our way
home from university. After university I
worked in the computing field for several
companies before joining Polaroid as
Systems Manager for a start-up operation in
the South of Ireland. My parents were
somewhat perturbed by our move to that
place! In 1980 our daughter, Rachel, was
born and in 1982 I transferred permanently to
Polaroid Corporation in Massachusetts. While
we enjoyed our time there we decided that
back in the UK was the place for us. Rachel
was the only grandchild in our family and
there was illness in my parents and in
Janice’s to consider. As a result I transferred
to the Polaroid factory in Dumbarton as
senior materials manager. Later, as business
unit manager for camera production, I
encountered an unscrupulous boss and
requested a transfer. As a result I spent the
next two years as international logistics
manager in the Netherlands before joining a
project team to re-engineer the marketing
organisation. The company then wanted me
to move back to the USA, but this didn’t suit

Janice, who was teaching, or me. So I left
and took a five year contract as Director of
the Scottish Police Information Strategy. After
that I spent two years as executive director of
St. Pauls and St. Georges Church in
Edinburgh. However commuting daily from
Helensburgh to Edinburgh finally took its toll
and I left that post and four weeks later had a
mild heart attack!

Meantime I had been ordained as an elder in
Park Church, Helensburgh in 1993 and felt
called to ministry some years later. Age was
not on my side as far as church regulations
were concerned and so I became a Reader in
2009 and then applied for Ordained Local
Ministry after the General Assembly changed
their regulations recently. My journey to faith
has been a protracted one – more of a road
to Emmaus rather than a road to Damascus
experience. However, the assessment
process accepted me so here I am! Life is
good at present, especially since the birth of
our first grandson, Eli, on 24th September. I
have found Juniper Green to be a very
friendly church. I am looking forward to the
rest of my time here and I hope to get to
know more of you as time progresses.

God Bless.

Ivan Brown.

TEARCRAFT SALE

Once again we have
held our Tearcraft sale

after a morning service in November. In the
space of about 20 minutes, lots of the
congregation came to buy cards, candles and
gifts to help folk elsewhere in the world, folk
they will never meet but whose lives are
changed because we take a few minutes to
buy some Christmas gifts. The money is used
by the producers in various small
communities to buy the raw materials of their
craft and this enables them to become self
sufficient. The goods were many and varied
and the quality is superb. The sum raised
this year was £358.50. A very big THANK
YOU to all who came armed with purses and
wallets and thanks to Fiona for helping me
run the stall.

Jean Dewar

Giving is Gracious
The afternoon tea and the
display of gifts and talents; how
many people do you recognise?

Kids Church

We have enjoyed another

termõs worth of time together.

One of our highlights was

having a visit from Claire

Watson who shared her

photo graphs and tales of her time in

Cambodia. We saw children going

to school in the jungle with only a

mat to sit on ð but with fab teachers. Houses

are built on stilts so they donõt get flooded by

the regular heavy monsoon rains. Claire showed

us how many things are different to living here,

but much is the same too.

And... weõve raised another Ã100 to send to our

friends in Cambodia. Through Claire we

understand better how that money is used.

Weõre looking forward to Christmas

and our nativity. Who will be the

angel, who will be the shepherd, and

who will be the donkey? Itõs on the 16th

Dec, come if you can.

Of course, we have enjoyed our

regular run of learning about Jesus

and His absolute love for us through

storytelling, crafts and games. Weõre always

here every Sunday morning during term time.

Donõt forget, we will have games, stories, DVDs

etc over the holidays.

Come along and see for yourself

Gill Hales

GIRLGUIDING
JUNIPER GREEN

Since the last

newsletter, Girlguiding in Juniper Green has
been busy taking part in a variety of activities.
The Rainbows have been following their
programme of Look, Learn, Laugh, Love. I
visited them recently and they had all been
making masks. They did fabulous work and
were all looking so colourful. They also
looked beyond their own unit and helped to
supply some of the goods for the church’s
effort with the Blythswood shoeboxes. This
was in spite of the fact they had all been
involved in collecting various other things

through the school. We thank them all for
their contributions. There is a healthy waiting
list for the Rainbows so that bodes well for
the future.

The Guides have also been out and about.
They were able to join in with other guides
from Harlaw division and take part in an
evening of bowling at the Corn Exchange.
It’s good to take part with other units. The
numbers of girls involved with Guides is
unfortunately small and we would encourage
any girl over the age of 10 to think about
coming along to find out about all the exciting
things which being involved means. If you
know of any girl aged over 10 who is not
involved in Guiding then why not mention it to
them and then contact me and I will pass on
the names to the unit Guider.

The 74th A and 74th C Brownies have all been
taking part in 2 badges – 1 for the Diamond
Jubilee and 1 for the Olympics. There have
been many and varied activities - from going
to Doodles to do some painting on ceramic
work to visiting Edinburgh Castle from 6am
one morning to take part in the ’Daybreak’
programme on ITV with Gethin Jones. It was
a fabulous morning and very exciting to see
ourselves on TV. There have also been a
couple of joint activities with other Brownies
in the division, the most recent of which was
a fun badge day organised by a Currie
Guider as part of a fundraising activity.

I thought you might like to know that in our
small district our District Treasurer is the
County Outdoors adviser; the Guide Guider is
the division Outdoor Adviser; the 74th C
Brownie Guider is the County Brownie Link
Guider and is on the committee organising
the big Brownie birthday for 2014 and I am
the District Commissioner – not bad for a
small district. We commend Girlguiding
Juniper Green to all girls from the age of 5
and upwards – it is a safe, girls-only place to
be and we have lots of fun.

Jean Dewar
District Commissioner

Andrew was watching his father, a
Vicar, write a sermon for the
Christmas service.

'How do you know what to say?' Andrew
asked. 'Why, God tells me', the father replied.
'Oh, then why do you keep crossing things
out?'

SHOEBOX APPEAL 2012
I can hardly believe that our
appeal for 2012 has finished and
all the shoeboxes have been
uplifted and my spare room is

back in use as a spare room! This year I was
a bit disheartened about the middle of
October when I thought that we might only be
able to fill about 50 boxes. However the
congregation (and beyond) astounded me by
their generosity and we were able to put
together 163 boxes. I can only give my
heartfelt thanks to each and every one of you
who donated goods for the boxes and money
for me to buy extra items we needed and
towards the transportation of these boxes to
Eastern Europe. There were beautifully hand
knitted hat, scarves, gloves and jumpers and
they were all used to fill boxes for young and
old along with everyday items like toothpaste
and soap. I never set a target for the number
of boxes that we will be able to put together
because then I might be disappointed and I’m
acutely aware that these economic times are
hard for a lot of people – but this has been a
spectacular effort.

Special thanks go to the box-wrapping squad
and the box-filling squad who so generously
gave of their time. There was a lot of laughter
over our hard work and we were wonderfully
sustained at the thought of Sheena’s
homemade goodies part way through each
evening.

James Campbell is Chief Executive of
Blythswood Care and last December he was
able to visit Bulgaria for the first time in 4
years to see the work being done there and
also help distribute some boxes. He wrote:
“It was humbling to see the conditions in
which some people live in a European Union
country. As each year passes it never fails to
amaze me how much joy a simple shoebox
can bring to children, teenagers and adults
alike. Everyday items that seem so small to
us; a new scarf, a toothbrush with some
toothpaste, a small toy, some soap; bring
great joy to thousands of people who live in
desperate poverty. A visit that stands out
was to a group in a village and seeing a
young boy so excited by a small pack of toy
cars. His face lit up with a beaming smile
and he waved the pack around; showing
everyone the treasure he had found. As we
left the building and were in the car he
passed by with his mother and was waving
the pack around.”

The shoebox work is an ongoing reminder of
the desperate poverty thousands of people
struggle with each day – you have all helped
bring a little relief to some of those affected.
Remember them on Christmas day as you
open your own gifts and enjoy your
Christmas Dinner – take time to say a prayer
that they might be blessed, just as we are
blessed and let us encourage each other and
governments to try to stamp out this poverty
in our civilised world.

Jean Dewar

THE CHURCH GARDEN
There is now an air of winter

shutdown about the church
garden. Yes, there are leaves
swirling around the steps; yes,
the soil is sodden; yes the few

remaining flowing plants look a bit
sad – BUT it has had a good clean up thanks
to the squad who helped out the last time I
asked. We were able to get a lot done
thanks to the folk who came armed with
loppers and choppers, secateurs and forks.
The place looks a lot neater and whilst I wish
it wasn’t as wet I know that every garden in
the area is suffering in the same way.

We are grateful to the 74th A Brownies, who
are based in the church, who planted 60
pansy and verbena plants as part of their
badge work celebrating the Queen’s
Diamond Jubilee. The girls all had great
messy fun and although the plants did not
flower for as long as was hoped, they were
much commented on for their bright colours.
Hopefully the girls will plant again next spring
and the big tub at the door of hall 2 will look
fabulous with all its spring bulbs reappearing.

I hope that next year will not be quite as
challenging in the garden and that we will see
flowers growing with the same vigour as the
weeds did this year. Many thanks to all those
who have helped me throughout the season,
especially Graham who came in sunshine
and in rain to do a power of work and I hope
that more folk will come along from next
spring to spruce the place up and set the
garden to rights ready for a brilliant summer
of colour!!!!

Jean Dewar

CHRISTIAN ACTION

With the onset of the (even)
colder and wetter, and possibly

snowy, winter months, I would encourage all
those in the church to become part of the
wider “Christian Action Team”. How can we
all do this? Well, do you remember the story
in the Bible of Jesus being asked what the
greatest commandments were? The answer
was “to love the Lord your God…and to love
your neighbour as yourself”. As we know our
neighbour is not just the person who lives
next door but is anyone who is in need – be it
someone who needs a smile, a cuppa, some
shopping done, a path cleared, a phone call
to check that all’s well and so on.

Don’t let’s just assume that someone else will
do that shopping or path clearing or make
that phone call. It’s better that 2 people call
or offer to do shopping than no-one does.
Imagine how we would feel if we thought that
nobody cared. Let’s all make the effort over
the coming weeks to be part of God’s
Christian Action Team here in Juniper Green
and ensure that we love our neighbour – near
and far.

The night shelter which is run by Bethany in
the city over the winter months started again
at the beginning of November. This ensures
that there is a warm place to sleep for those
who would otherwise be on the streets and
that a hot 2-course meal is provided too. The
team here has been allocated 2 dates – 20th
December and 14th March. We would value
your prayers as we go to this work: for our
safety; for fun as a team; for ease with the
clients and for a spirit of Christian love to be
present in all that we do.

Thanks for your support
Jean Dewar

CATERING

Thanks once again to everyone who helps
each Sunday to provide teas and coffees
after the morning service.

A special thanks to Joyce Mackay and Diane
Walker Mackay who have decided to retire
after several years' service and also to Jolene
Duguid who has come off the Catering
Committee as she moved to Corstorphine
after her marriage in June. However, Rita
Brownlie has very kindly agreed to join us to
maintain our numbers.

Sandy Watt

MEN’S FELLOWSHIP

The first Men’s Fellowship meeting for
2012/13 met on Sunday 7 October 2012. The
speaker, after the breakfast, was
Robin Veitch with the topic "Joys and
Pitfalls of Gardening". Robin led us
through his years of experience of gardening
highlighting that God’s creation requires
planning if a garden is to have a variety of
plants, bushes, and trees to give different
colours, shapes, and heights throughout the
year. Once planted, nurturing and pruning
are all part of the task of creating a delightful
garden.
We have to play our part to enjoy our
gardens. The talk raised questions and
challenges for all men present about their
knowledge and their ways of gardening.

The next Breakfast Meeting is on 25
November when the speaker is to be Bill Blair
with a short address on the topic “My Life as
a Livestock Auctioneer”. It is hoped to plan a
Dinner and 2 further Men’s Breakfast
meetings in this 2012/13 session.

Anyone wishing more details about the
Fellowship Meetings please speak to Ian
Aitken or Michael Merriman.

 Nurture Team

“You will be like a well-watered garden, like a
spring whose waters never fail.” Isaiah 58 vs
11

LADIES BADMINTON

We are up and running again
after the summer break but,

unfortunately, no new members
have come along yet. However, there are still
enough of us to enjoy our playing - the aches
and pains permitting! Should anyone care to
join us to play or just for a social chat with
some coffee, we are in the large hall every
Wednesday from 10.00am until 12.00noon.
Finally, we take this opportunity to wish
everyone a very happy time at Christmas.

Alison Buchanan

GUILD OF
FRIENDSHIP

The 2012-13session
started on 6th September
with accounts from
members of travels in
Serbia and Romania,

followed by a tea party. Most of our old
members were present, and we were pleased
to welcome several new ones.

 We have now had six meetings covering a
variety of topics including “500 Miles” a
charity providing prosthetic limbs in Malawi,
conservation in Ecuador, the Prestonpans
Tapestry, Alzheimers Disease and painting
on feathers.

 Our usual attendance is between 25 and 30,
so we have room for more! Meetings are on
Thursday afternoons, twice a month, and are
advertised on our notice board in Hall 2, as
well as in the church notices on Sundays.

Please come along, as you will be most
welcome!

Elaine Wilson
Secretary

HALLS CLEANING

Cleaning has been going on

as usual, with six teams participating.
Volunteers who joined earlier this year have
settled into the routine, but we still need two
or three more helpers to make all the teams
viable. Otherwise we shall have to reduce to
five teams, and the job will be every fifth
week instead of every sixth. If teams have
four members, the work is completed quickly,
and so it would be wonderful if we could
make every team up to that strength.

Thanks to everyone who has worked during
2012, and a Happy Christmas!

Elaine Wilson

CHURCH FLOWERS

I would like to thank all who
have helped by donating,
arranging or delivering
flowers during 2012. It is a
pleasure to have so many
willing helpers whose

continued input makes everything run very
smoothly.

Those who would like to donate flowers in
2013 should put their names against the date
of their choice on the List which will be
available in the vestibule from 9 December.

More information on what is involved in
donating, arranging or delivering flowers can
be had from me on a Sunday morning or give
me a call.

Hilda McNeil
Flower Convenor

BIBLE READING

Regularly reading the Bible
is an essential part of

anyone’s journey of Faith,
reflecting daily on God’s Word. We continue
to offer 6 Bible Reading options, including
one for young people.

See all the Bible reading material in the
vestibule at the front door of the Church.

There is also the opportunity to join other
people sharing a Bible Study at Church
Wednesday led by our Minister.

If you wish more information about Bible
Reading material please speak to Ian Aitken
or Yvonne Hunter.

Nurture Team

ñ...the word of God, which is at work in you
who believe...ò 1 Thessalonians 2 vs 13

 LEPROSY MISSION

First of all I would like to say “Thank You” to
all my friends in the Guild of Friendship,
Church Members and others outwith the
Church for all the support you give with your
donations to the Leprosy Mission Scotland.
The total amount of donations sent to the
Mission since the end of January to 9th.
November 2012 is £312.71. This is an
amazing amount of money (much of it made
up in 1p and 2p) especially when we take into
consideration the economic time we live in
and all the other Charities etc. that you
support.

Your money goes to the people affected by
Leprosy in order to give them medical
treatment, breaking down stigmas and
providing rehabilitation which in turn leads to
a much better quality of life.

The phials at the front of the Church are
supplied by the Leprosy Mission and are
larger than the previous ones. Please do not
feel that you have to fill them – donations of
any amount are more than welcome and it is
surprising how it mounts up.

Your continued donations and prayers will go
a long way to make a difference to the lives
of those affected by Leprosy. Thank you
again for all the support you give this project
Bless you all.

Sheena Blair.

CHOIR NOTES

Christmas is coming and the choir
will be taking part in the Lessons

and Carols Service on the Sunday morning
before Christmas. Anyone wishing to join the
choir for this special service would be most
welcome; rehearsals are on Thursday
evenings at 7.30pm in Hall 2.
Florence Kinnear

Charity Begins at Christmas

After the Advent church service,

eight year old Lee said to the preacher:
'When I grow up, I'm going to give you some
money.'
'Well, thank you, 'the preacher replied, 'but
why?'
'Because my father says that you're one of
the poorest preachers we've eve

Service for Remembering

On Sunday 16th December at 3pm in the
Church we will offer some time and space to
be quiet and reflect. This is offered especially
to those who want to remember someone
who has died; perhaps you have been
bereaved in the last year or two and
Christmas time is hard for you. There will be
readings, prayers and music to help you
reflect well on this difficult part of your life.
There will be a cup of tea or coffee for you in
the Hall afterwards, if you would like to stay
and chat.

James Dewar

The Green Strollers

2012 has been a fairly
mixed year for the
Strollers. The weather
has not been kind and a
number of walks had to be
cancelled or postponed.

Weather aside, the Strollers have covered a
fair number of miles over the course of the
year. In January, we walked round Arthur’s
Seat. A good way to get fit again after the
Festive season. February found us strolling
through the snowdrops on the Dalmeny
Estate. A sight to behold – Spring was on the
way. Other walks have taken us along the
Water of Leith, the Union Canal, the John
Muir Trail and over to Fife along the Coastal
Path.

One of the highlights of the year was our
annual ‘Retreat’. A group of eleven Strollers
went to Pitlochry for four days walking. The
walks were mixed, some of them fairly
challenging; the weather was perfect;
company was good and it was great fun.

Thank you to all the Strollers – the
organisers, the leaders and especially to all
the walkers for your enthusiasm and energy.
It is you who keep the Strollers alive and
walking!

New strollers always welcome.

Happy strolling!

Jeanette Campbell and Beth Walker

An Update on the Pastoral Care
Scheme Review

Matthew 22:36-40, (NIV)
36 “Teacher, which is the greatest

commandment in the Law?”
37 Jesus replied: “‘Love the Lord your God

with all your heart and with all your soul and
with all your mind.’ 38 This is the first and

greatest commandment. 39 And the second is
like it: ‘Love your neighbour as yourself.’ 40 All
the Law and the Prophets hang on these two

commandments.

Juniper Green Parish Church has a long and
proud record for the care of its members
based on the verses above. This record can
be traced back to the earlier congregations of
St Andrew’s and St Margaret’s and we want
to continue that tradition. But, as many of
you are well aware elder retirement and the
resignation of some pastoral visitors meant
that the whole Pastoral Care Scheme in
Juniper Green Parish Church had to be
reviewed. The review was especially
required in the light of imbalance (overload)
in some of the groups.

A survey of the whole membership asking
what you wanted by way of contact (once a
year, three times a year, email etc) was the
first task and this was undertaken earlier this
year. The results of that survey have now
been analysed and a meeting of elders and
pastoral visitors was held in September to
discuss the way forward. Indications are that
the present groups will have to be unpicked
and/or rebalanced at least in part but with
some of the geographical groupings retained.
We now know what is required and the next
job is to deploy our resources to match the
need.

A plan will be discussed at the next Session
meeting on December 5th. If agreed this plan
would roll out in 2013 with every member
allocated to a pastoral carer. It is most likely
that your present visitor will remain your
ongoing visitor. In those cases where a
change is necessary a clear communication
will be made indicating who will make contact
with you in the future. If in any doubt please
give me a ring on the number below.

For now, enjoy Christmas 2012, have a
happy 2013 and more news on the pastoral
care scheme as it affects you will be
forthcoming in the early months of next year.

Cliff Beevers,
Pastoral Care Co-ordinator, 453 4517

 MINISTER’S SERMONS

Did you miss the Minister’s
Sermon? Did you want to read the
sermons from previous Sundays?
Were there bits of it that you didn’t

understand? Go to the Church website at
www.jgpc.org.uk and follow the link to
‘sermons’ and you will find them there.
Alternatively, get a paper copy of recent
sermons from the Church Library.

Wedding Fever at the Manse

Manse Misses now Missuses!

WEDDINGS “Love never fails”

September 15th Fiona Dewar to Martin Elliot,
 Edinburgh

November 10th Sophie Shaw to Lindsay
Mackay, Edinburgh

FUNERALS ñI am the Resurrection and the

 lifeò

October 11th Mr William Fraser,
 Baberton Mains
October 23rd Mrs Thomasina (Tot) Wright
 Clovenstone Nursing Home
 Edinburgh
October 25th Mr George Notman,
 Juniper Green
November 14th Mrs Maisie Mercer,

 Juniper Green
Noveber 26th Mrs Ela Paterson, Hailes

NEW MEMBER “All the saints salute you”

By Resolution of Kirk Session
October Mrs Janet McBain,

 Juniper Green

DISJUNCTIONS “The grace of the Lord Jesus

 Christ be with you”

October Mrs Jolene Sinnott,
 Corstorphine, Edinburgh
November Mr William Gordon,
 Maybole, Ayrshire

Many Thanks
Alan and I would like to take this opportunity
to thank everyone in our Church family for
their prayers and get well wishes during our
recent ordeal in Greece and for all the
kindness shown to us on our return home.
We have been overwhelmed with the love
and care given to us and we are both so
grateful for the uplifting support from

everyone.

Alan and Margaret Bridges

The Church News Team wishes

all readers, contributors and

deliverers ñA Joyous Christmas

and a Happy, Healthy New

Yearò.

A special ñThank Youò to all

those who have helped deliver Christmas

Cards to every home and business in our

Parish.

Congratulations to
Cath and Jim Wiley, Baberton
Mains, on the birth of their first
grandchild,Ruaridh James
Grant,on 31st October .

Nancy Tonner, Juniper Green, on the birth of
her third granddaughter, Florence Ruby
Moffat on 16th November

Bernard Povey, Juniper Green, who

celebrated his 85th birthday
on 28th September
Gordon McFadzean, Currie,
who celebrated his 80th
birthday on 16th October

Eileen and Ian Marshall,
Juniper Green, who celebrated
their Ruby Wedding on 28th

October.

Dr John Sharp, Juniper
Green, who became
Professor of Microwave

Engineering at Napier University on 1st
October.

The Spring Issue of Church News will be
available on 3rd March 2013 and
contributions, or any family news, should
be sent or given to Alison Robertson by
18th February 2013. email address:
jgchurchnews@gmail.com

 Fami ly News

Whatõs On
Sunday Services: Morning Worship 10:30 am

DATES FOR THE DIARY

Dec 5th Kirk Session meeting at 7.30pm in Hall 2.
Dec 9th Gift Service at 10.30am in partnership with Gorgie Salvation Army
 Second Sunday, evening service at 7pm in Hall 2
Dec 13th St Margaret’s Court Service at 10.30am in the lounge
Dec 16th Morning Service at 10.30am featuring Kids’ Church Nativity Play
 Service for Remembering at 3pm in the Church
Dec 22nd Farmers’ Market – Community stall run by the Church
 “Last Minute” Church Fayre in the Church and Halls, 12noon – 2.30pm
Dec 23rd Communion Service at 9.30am
 Service of Lessons and Carols at 10.30am, featuring the Church choir.
Dec 23rd Carol Singing at Lorimer House at 3pm
Dec 24th Family Carol Service at 6.30pm
 The Late Service at 11.30pm
Dec 25th Christmas Day Service for all ages at 10.30am
Dec 30th All-age service at 10.30am.
Jan 6th Morning Service at 10.30am, followed by an informal communion service
 Open House at the Manse, 2-5pm
Jan 10th Guild of Friendship communion service at 2pm
Jan 12th Quiz of the Year 2012 in Hall 1 at 7pm
Jan 13th Morning Service at 10.30am
 Second Sunday evening service at 7pm in Hall 2.
Jan 16th Church Wednesday begins again: 7pm The Prayer Time; 7.30pm Bible Study (see

the leaflet)
Jan 17th St Margaret’s Court service at 10.30am in the lounge.
Jan 20th Morning Service at 10.30am followed by Prayers for Healing
Jan 27th Joint Valley Service at 10.30am
 Lorimer House Service at 3pm
Feb 2nd Messy Church in Hall 1, 3.30-5pm; church for families
Feb 3rd Morning Service at 10.30am, followed by an informal communion service
Feb 6th Kirk Session meeting at 7.30pm in Hall 2.
Feb 17th Morning Service at 10.30am, conducted by Mr Ivan Brown, followed by Prayers for

Healing
Feb 21st St Margaret’s Court service at 10.30am in the lounge.
Feb 24th Lorimer House service at 3pm.
Mar 2nd Messy Church in Hall 1, 3.30-5pm; church for families
Mar 3rd Communion Services at 10.30am in the Church and 3.30pm in Hall 2.
Mar 6th Kirk Session meeting at 7.30pm in Hall 2.

Church Wednesday meets every Wednesday at 7pm in Hall 3 for The Prayer Time and thereafter
a mixture of Bible Study and other discussion events in Hall 2 at 7.30pm, except in the months of
July and August.

Second Sunday is our monthly evening service in Hall 2 at 7pm – a contemporary look at the
Bible as it encounters the issues that affect us today.

Prayers for Healing take place after the morning service on the third Sunday of each month; we
have a list of names of people who are ill and have asked for prayer, there is then a short Bible
reading and a prayer in which we include the list of names. It is quite a simple ‘service’ but many
have found this prayer time to be significant.

COMMUNITY ACTIVITIES

Our Church Halls are used by various groups during the week and, if anyone is interested in joining
a group, do telephone the contact noted below. If anyone is interested in booking a Hall for any
purpose, please contact Ian Marshall.

MONDAY

Zumba Fitness Class 9.30am Laura Quinn

Kumon Centre 5.00pm Anjali Karanjkar
Rainbows 5.45pm Sandra Gibb
Scouts 7.00pm Chris Welch
Pentland Pilates (Intermediate) 7.15pm Sara Wood

TUESDAY

Open Door Café 10.00am Inez Paisley
Mini Kickers 4.00pm Dean Gibson
Brownies 6.30pm Jean Dewar
Scottish Slimmers 7.00pm Susan Shaw
Edinburgh Budgerigar Society^ 7.30pm Bill Miller

WEDNESDAY

Ladies Badminton 10.00am Alison Buchanan
Pentland Probus Club+ 10.00am Leslie Hannaford
Drama Studio 3.30pm Julie McDonald
Guides 7.30pm Susan Gibson

THURSDAY

Guild of Friendship* 2.00pm Elaine Wilson
A-Star Sports 2.30pm Alister Ramm
Yoga Group 7.00pm Maureen Clarke

FRIDAY

Zumba Fitness Class 9.30am Laura Quinn
Cubs & Beavers 6.30pm Caroline Wood

SATURDAY

Monkey Music 9.45am Alison Rankin
Kumon Centre (Children Self- 10.00am Anjali Karanjkar
Learning Group)
Messy Church~ 3.30pm Jim Dewar

SUNDAY

Kids’ Church 10.30am Gill Hales

^ Monthly
+First and third Wednesdays, September to May

*Alternate weeks
~ First Saturday of the Month

Juniper Green Primary School PTA uses the Church Halls for various functions throughout the

school session such as discos, family ceilidhs, etc.

Children’s Birthday Party bookings are also popular.

WHOõS WHO

CONTACT NAME

Minister Rev James S Dewar
Session Clerk Charles R Godon
Treasurer R Douglas Buchanan

Beadle George Anderson
Bereavement Care Team Christine McBean
Catering Sandy Watt
Christian Action Team Jean Dewar
Church Halls Cleaning Team Elaine Wilson
Church News Editor Alison Robertson
Church Secretary Rachel Brown
Communications Team Shona Cook
Creche Aileen Hardie
Flower Convener Hilda McNeil
Freewill Offering Administrator Lesley Grieve
Fresh Start Organiser Marilyn Godon
Garden Team Co-ordinator Jean Dewar
Gift Aid Treasurer Douglas Buchanan
Girlguiding Division Commissioner Jean Dewar
Green Strollers Walking Group (Jeanette Campbell
 (Beth Walker
Global Church Co-ordinator Fiona Elliot
Guild of Friendship Elaine Wilson
Halls Convener Ian Marshall
Kids’ Church Gill Hales
Ladies Badminton Club Alison Buchanan
Leprosy Mission Sheena Blair
Life and Work Co-ordinator Riona McNaughton
Magazine Distribution Isabel Campbell

MSM Martin Elliot
Nurture Team Cliff Beevers
Open Door Café & Toddlers’ Group Karen Berry
Organist and Choirmaster Florence Kinnear
Pastoral Care Co-ordinator Cliff Beevers
Prayer Team Chas Godon
Joint Property Conveners (Ian Gilmour

(Ross MacKay
Roll Keeper Isabel Campbell
Safeguarding Maureen Heathwood
Social Team Vacancy
Tapes of Church Service Sandra Paulin
Youth Group Fiona Elliot

N.B. Church Office is open on Friday mornings only (9.30am – 11.30am) 458 5147

Church Website : www.jgpc.org.uk

Church Secretary Email : junipergreenparishchurch@gmail.com

Church News Email: jgchurchnews@gmail.com
Email : jgpc@supanet.com

EDINBURGH JUNIPER GREEN PARISH CHURCH OF SCOTLAND – REGISTERED CHARITY SC005197

http://www.jgpc.org.uk/
mailto:jgpc@supanet.com

