[bookmark: _GoBack]ST EBBA’S
SCOTTISH EPISCOPAL CHURCH
EYEMOUTH

[image: C:\Users\Pat\AppData\Local\Temp\feb_2015_-_header_2_-_flower_-_mono.png] [image: C:\Users\Pat\AppData\Local\Temp\pp_feb_2015_artwork_-_lent_crosses-2.png]

Times of worship
Every Sunday: 11am Eucharist in church

OSCR number SC023275
[image: C:\Users\Pat\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\34GZLM5O\MC900371036[1].wmf] Priest’s Letter [image: C:\Users\Pat\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\34GZLM5O\MC900371036[1].wmf]

	The story of Jacob wrestling with God (Genesis 32) is one that appeals to all those for whom faith does not come easily. On that occasion, Jacob was renamed ‘Israel’ which means ‘struggle’. Often, the struggle is not with having a belief in God, but in connecting that belief with the experiences of life and, especially, with relationships.
	The conflict is in the effort to reconcile what you believe with what you do and vice versa, which invariably involves a divided loyalty to God and to some form of behaviour or human passion.
	The Catholic novels of Graham Greene explore this theme with profound realism. His concerns are with those things that drive individual lives: fear, hate love, lust, revenge, greed, pity, faith and doubt and the blinding, uncontrollable pull that those awkward human factors exert on individual lives. His central characters – Pinkie, Scobie, Bendrix and the whisky priest – struggle with the pain and guilt of falling from grace. They live in various degrees of sin and doubt but still cling to a belief in the very God who causes them so much anguish. The moral conundrums in which they are engulfed bring them experience of both heaven and hell, pleasure and pain.
Somehow they cannot have one without the other. The awareness of human weakness attracts divine grace. Good and evil, faith and doubt, love and hate, sin and grace are simply two sides of the same coin. The angelic and the demonic seem uncomfortably close.
	Many of Greene’s characters are aware of God’s unconditional love for them but that very awareness compounds their guilt when they knowingly commit a sin. The love of God also gives them pain and this sometimes turns to anger and hatred of Him. God is an intrusive and irritating Presence they can neither live with nor live without; hence the struggle. The more they turn to God, the greater the conflict with the human passions and weaknesses that drive them. They prefer to risk staying with their sinful human pleasures and being damned than gain heaven by denying them. It is almost as if they are testing the patience of God! Greene exposes the tension between the moral ideal and the reality, our human unworthiness and the grace of God. He once wrote, ‘The basic element I admire in Christianity is its
sense of moral failure. That is its very foundation.’
2
	In Greene’s The Power and the Glory, the whisky priest speaks of God’s love as judgement:
It might even look like hate. It would be enough to scare us – God’s love. It set fire to a bush in the desert, didn’t it, and smashed open graves and set the dead walking in the dark. Oh, a man like me would run a mile to get away if he felt that love around.
	In spite of all his unworthiness, the whisky priest shows that he is still, in some profound sense, faithful. Mercifully and miraculously, human weakness once again becomes a channel of divine power. The grace of God prevails over the frailties of our human condition and all the struggles that faith brings.

						With love from
								David

Women Walking With God in Berwickshire Conference

ON THE JOURNEY

Speaker: Tara Devlin

Saturday 14 March, 9.30am – 4.30pm
Paxton House, Berwickshire

A day of singing, teaching, prayer and reflection

Tickets £10 (includes coffee/tea and cakes)

Booking forms and further information available at St Ebba's. Last year’s conference was over subscribed so early booking is advisable as numbers are limited.

3
FEBRUARY DIARY

Sun 1st 	EPIPHANY 4
		11am Eucharist
Readings	Deuteronomy 18, vs 15-20
		Psalm 111
		1 Corinthians 8, vs 1-13
		Mark 1 vs 21–28

Wed 4th 	PRESENTATION OF THE LORD
		10.00am Eucharist in the Parsonage

Sun 8th		EPIPHANY 5
		11am Eucharist
Readings	Isaiah 40 vs 21-31
		Psalm 147, VS 1-12		
		1 Corinthians 9 vs 16-23
		Mark 1 vs 29-39

Sun 15th 	SUNDAY BEFORE LENT	
		11am Eucharist
Readings	2 Kings 2 vs 1-12
		Psalm 50 vs 1-6
		2 Corinthians 4 vs 3-6
		Mark 9 vs 2-9

Wed 18th 	ASH WEDNESDAY
10am Eucharist 	

Sun 22nd 	LENT 1 WITH HEALING
		11am Eucharist
		Genesis 9 vs 8-17
		Psalm 25 vs 1-18
		1 Peter 3 vs 18-22
		Mark 1 vs 9-15

4
INTERCESSORS AND READERS – DECEMBER
	
	Server
	Intercessor
	Reader

	Sun 1st
	Debbie Higson
	Sheila Cox
	Brian Payne

	Sun 8th
	Joan Shelmerdine
	Jennifer Edie
	Frankie Taylor

	Sun 15th
	Richard Oldale
	Joan Thomas
	Irene Morris

	Wed 18th
	Joan Shelmerdine
	Simon Furness
	Richard Oldale

	Sun 22nd

	Joan Shelmerdine
	Ernie Cox
	Ian Taylor

Diary Dates
Saturday 7th February, 9.30 - 11.30
Coffee Morning
Mason's Hall, Eyemouth

Sunday 22nd February, 2.30pm
ECLECTICA
popular & classical music supporting Berwickshire Christian Youth Trust
Coldingham Priory
Entry £5.00. (children under 16 free when accompanied by an adult)

2nd & 4th Mondays, 7.30pm
East Berwickshire Churches Together Bible Study Group
Eyemouth Parish Hall

1st Saturday of the month, 8.30am
East Berwickshire Churches Together Prayer Breakfast
Eyemouth Parish Hall

Eyemouth Churches Together plan to hold a Lent Study Group. The group will meet in St Ebba’s Parsonage at 11 am each Wednesday throughout Lent. Coffee available from 10 30 am followed by a time of discussion prayer and reflection . Everyone welcome to come and we hope this time together will be a useful part of our journey towards Easter. More information on content and specific dates will be available from Richard Oldale and Irene Morris by 5th February.

LENT

[image: http://um-insight.net/downloads/1021/download/Lent_graphic.jpg]

	In Lent this year I am planning to follow the latest York Course called 'Praise Him'. The following paragraph is how it is described on the York website:

We are used to singing hymns of praise when we go to church but often we miss the hymns and poems that are there in the New Testament. This course will explore five different Songs of Praise from the New Testament, looking at what they tell us about God and Jesus but also reflecting on what they tell us about us and our faith.
Participants on the course CD are Archbishop Justin Welby, Sister Wendy Beckett and actor David Suchet.

	If you would like to know more about it, or would like to follow it with me, please do get in touch.
 Jennifer

6

[image: http://www.fairtrade.net/fileadmin/templates/layout_2011/images/fairTradeLogo.gif]

Saluting Free Trade

	February celebrates two decades of the Fairtrade movement, founded back in 1995. Recent research showed that 78 per cent of the UK public now recognise the Fairtrade Mark, which stands for the world’s largest and most recognised fair-trade system. Its aim is to secure a better deal for farmers and workers.
	Based in Bonn, Germany, it sets international standards, organises support for producers around the world and promotes trade justice internationally.
	The work of building a market for fair-trade products is carried out by national Fairtrade organisations across the world. There are such organisations not only in Europe but also in India, South Korea, Hong Kong and Kenya.
	An independent company runs the Fairtrade certification system, ensuring that the relevant social and environmental standards are met for new raw materials and products. Here in the UK, the Fairtrade Foundation is an independent organisation that provides independent certification that licenses use of the Fairtrade Mark on products in the UK.
	The Foundation was established in 1992 by CAFOD, Christian Aid, Oxfam, Traidcraft and the National Federation of Women’s Institutes (to name just a few)

7
[image: C:\Users\Pat\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\KBZLBU08\19a959f358a71de739e4d418466f2e66[1].jpg]
Questions?

	After celebrating the Eucharist in another church, one of the congregation asked me why I held my arms out during the Eucharistic prayer. I explained that the custom of praying with outstretched, raised hands is ancient, common to both Jews and Gentiles and other faiths. That the position of upward stretched arms with the palms of the hands facing upward was commonly used by Christians is evident in its early appearance in the wall paintings in the catacombs of Rome and it is still used in communal and private prayer.
	On my way home from that service, it occurred to me, that perhaps some of you might have questions about why we do things the way we do. You can of course always ask after a service but if you would like to send questions to the Editor of this Newsletter then we can tell everyone the answers. It would be interesting to discover how important you think it is that that the priest and/or the people should make particular gestures or stand in particular places at particular times during a service. Why not write and tell us?

					Jennifer

Quote of the Month

Hatred and bitterness can never cure the disease of fear; only love can do that. Hatred paralyses life; love releases it. Hatred confuses life; love harmonises it. Hatred darkens life; love illumines it.
Martin Luther King

8
HAVE YOU VOLUNTEERED YET …[image: C:\Users\Pat\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\6ZOC9YMM\5108067471_9a5d0a217f_z[1].jpg]
to prepare and serve coffee in the Parsonage after Sunday morning services on a rota basis?
Please contact Sheila on 077885 57102 to add your name to the rota.

[image: C:\Users\Pat\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\KBZLBU08\welcome-sign-1[1].jpg]

The Vestry is pleased to confirm that Brian Payne has been appointed as the Diocesan Synod Lay Representative for St Ebba’s congregation.

[image: C:\Users\Pat\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\TG9EKAUT\questions[1].jpg]Children ignorant of the Bible
	The Radio 4 presenter, Roger Bolton, has told the Radio Times that some secular teachers are ‘unsympathetic to religious education’ and even afraid of ‘offending’ different faiths.
	Bolton pointed to a recent Bible Society survey that found that a quarter of children had ‘never read, seen or heard of Noah’s Ark’ and that 43 per cent had never even heard of the Crucifixion. Did that matter? “I think it does …. a lack of understanding of Christianity is also preventing youngsters from gaining a proper understanding of religious imagery in literature and drama as well as European art.”

9
[image: C:\Users\Pat\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\TG9EKAUT\hermannsdenkmal-cheruskerfuerst-arminius_61953b95ccb678aae757a72f525d7bc3_l[1].jpg] Outside our Borders

In a further trip to foreign shores, Brian Payne reflects on a very recent expression of amity

Just south of Detmold in Germany, the motorist hammering along the Autobahn towards the north east will see an enormous bronze statue of a medieval warrior, helm on his head and with his sword pointed to the sky. Standing on a great and ornate masonry plinth, the statue rises high above the trees that surround it. This monument is called Hermmansdenkmal, and represents the Germanic Chief Hermann who is said to have defeated the Romans. Seventy years’ worth of irreverent British soldiers have called him Hermann the German. Generations of military convoys have passed him on the road to the ranges, and to defend the Border when Germany was divided. And Hermann the German is what the locals call him as well…it is his proper title after all.
	Hermann is big – without his plinth, he could stand in the Eyemouth Co-op carpark and look down on the roof of St Ebbas. The statue was started in 1840 – but not finished until 1871, when the disparate states of Germany finally came together under Bismark. The thinking behind the statue was that he would be an indication of national pride – for a new nation still conscious of multiple humiliations at the hands of the French and others. Hermann survived two World Wars untouched – unlike the national reputation of the State that created him. He became a joke for the Army of Occupation in 1919 and for the British Army of the Rhine in 1945.
	I’ve written about Hermann because the old boy can start to hold his head up again. The appalling fundamentalist attacks in France in January produced a sight that I would never have thought probable a year ago. The President of France and the Chancellor of Germany walked with arms linked at the head of a gigantic crowd in Paris to show unity in the face of fanaticism. Last year, we saw the Centenary of the start of the Great War, and 70 years since Paris was liberated in the Second War. Old wounds were said to have been healed, but there remained an obvious tension. That a female Chancellor brought up under Communist rule could be welcomed as a sister in mourning last month is an indication that the past can be shelved, tensions eased and the common good pursued.
10
Lend a hand
[image: http://weonlydothisonce.com/wp-content/uploads/2013/05/declutter_life_2.jpg]	At a time when increasing numbers of members of a congregation find it difficult to maintain an active role in church life, perhaps it is necessary to review and simplify life. There is a need to decide what is really important and how the necessary elements can be kept in working order.
	I would like to suggest that we need to declutter. It’s a fashionable word which means to to organize, prioritise and simplify.
	I would therefore like to invite anyone interested in achieving this to come and help me clear the extraneous and unnecessary paper and accumulated and superfluous items in the Parsonage office. Perhaps if we can achieve this, we can move on to other areas.
	Please contact me if you have any thoughts on this idea.

Jennifer 	
tel: 01890750169 e: rev.jennifer@gmail.com

A Prayer for February ……
Dear Lord, February can seem such a bleak, mid-winter month, often flavoured with ‘flu and bad weather. But the days are lengthening. There are snowdrops and other signs of new life, if we look expectantly. Spring is beckoning. Open our eyes, Lord, to see the wonders of your creation. May we appreciate the rhythms of the seasons you designed for us, and rejoice in the hope you have given us in Jesus, who came to wonderfully re-create, to make all things new, by his death and resurrection. Amen.
By Daphne Kitching

11
 Satire or Sacrilege?

Satire: the use of humour, irony, exaggeration, or ridicule to expose and criticise people's stupidity or vices, particularly in the context of contemporary politics and other topical issues.
Sacrilege: (an act of) treating something holy or important without respect; the violation or profanation of anything sacred or held sacred.

	While no one could conceivably condone the savage murder in Paris on 8 January of Charlie Hebdo magazine cartoonists, it must raise the contentious question of respect for others’ beliefs.
	According to a report in the Guardian, Charlie Hebdo editor Stéphane Charbonnier ‘was undeterred by death threats for depicting his visual image in a manner certain to offend many Muslims. Devout Muslims regard any depictions of Muhammad, or other prophets including Moses or Abraham, as heresy.’
	Yet, one week after five of its staff were killed, the magazine carried a front cover cartoon of the prophet Muhammad displaying a placard ‘Je suis Charlie’ and declaiming ‘All is forgiven’.
[image: Charlie Hebdo cover]Rhazoui, a surviving columnist at the magazine, claimed this new cover was ‘a call to forgive the terrorists’ and urged Muslims to ‘accept humour’. But Omer el-Hamdoon, president of the Muslim Association of Britain, said ‘My reaction to the cartoon is disgust … what [is] caused is … offence.’ He challenged the notion that what is at stake was freedom of speech.
So where do we stand as Christians?
Is the satirical Charlie Hebdo magazine a champion of free speech or does it tip the balance into sacrilege? Does the end – a unifying display of outrage against extremism – justify the means? Should we turn the other cheek or should we stand firm against perceived offensiveness, sacrilege and profanity?
Pat Elliott
The views expressed here are those of the writer and not necessarily of St Ebba’s or the Episcopal Church in general.

12
Food Glorious Food

[image: C:\Users\Pat\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\YKXCP52E\fruit-1368112156Xfa[1].jpg]	Good fruit
	When you finish reading this, you will want to eat some fruit. It seems that eating just one or two pieces of fruit a day can cut the risk of a heart attack or stroke by up to 40 per cent.
[image: C:\Users\Pat\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\34GZLM5O\3-going-shopping-again[1].jpg]	A recent study by Oxford University has found that people who eat fruit daily have a far lower rate of heart disease, and a lower rate of the two main types of stroke. And the more often people ate fruit, the more the risk fell. Another recent study, at Washington State University, has found that an apple a day can also help keep obesity away, as it makes people feel fuller for longer.

	Food intolerance
	Do you believe that you are intolerant to certain foods? It seems that more than one in five of us could be avoiding certain foods because we have become convinced that we are allergic or intolerant towards them. A survey for the Food and Drink Innovation Network found that dairy and gluten are the most common types of food which we give up.
	This has enormous implications: up to a third of all households could by now have had to adapt to having a member of their family either unable or unwilling to eat certain food. This in turn has spawned a phenomenal growth in the industry which supplies us with foods free from gluten, lactose, nuts, or other ingredients.

[image: C:\Users\Pat\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\6ZOC9YMM\bread[1].jpg][image: C:\Users\Pat\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\KBZLBU08\nuts[1].jpg]

13
LAUGHTER LINES FOR FEBRUARY

[image: C:\Users\Pat\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\CN5OB3EW\love-is2[1].jpg]With Valentine’s Day and romance in mind…

Marriage is….
· not always just a word; sometimes it is a sentence.
· the only permanent cure for love.
[bookmark: 1]While a marriage license is ….
· the only permit taken out after the hunt is over
[bookmark: 2]
But children often have an original take on love …

A group of 4 to 8 year-olds was once asked: 'What does love mean?' Some of the answers they gave were surprising for their depth of insight….

· “When someone loves you, the way they say your name is different. You just know that your name is safe in their mouth.” Billy - age 4

· “Love is when a girl puts on perfume and a boy puts on shaving cologne and they go out and smell each other.” Karl - age 5

· “Love is when you go out to eat and give somebody most of your chips, without making them give you any of theirs.” Chrissy - age 6

· “Love is when mum makes coffee for my dad and she takes a sip before giving it to him, to make sure the taste is OK.” Danny - age 7

· “Love is when you kiss all the time. Then when you get tired of kissing, you still want to be together and you talk more. My Mum and Dad are like that. They look gross when they kiss.” Emily - age 8

· “If you want to learn to love better, you should start with a friend who you hate.” Nikka - age 6
(We need a few million more Nikka's on this planet)
14

CHURCH CONTACTS

Priests		the Revd Sheila Cox	 01890 771764
		the Revd Jennifer Edie 	01890 750169
		the Revd David Smout	 01890 771220
		the Revd Tim Morris	 01289 386615
Lay Rep		Brian Payne		 018907 81825
Alt Lay Rep	David Garside		 01890 751159
People’s Warden Richard Oldale 	 01890 750939
Administrator	Jennifer Edie 	 01890 750169
Treasurer	David Garside		 01890 751159

St Ebba’s Church, Fort View, Paxton Terrace, Eyemouth, TD14 5EL
St Ebba’s Parsonage, Beach Avenue, Eyemouth, TD14 5EL
www.stebbas.org.uk

If you are in hospital and would like us to know and/or to visit, under the current regulations you have to specifically ask the hospital to inform us.

[image:]If you want to keep up with what’s happening here and across the Borders, you will find the minutes of our own Vestry meetings and the Borders Area Council meeting in the files at the back of the church.

EDITOR’S NOTE:
	Our thanks, as always, to the Parish Pump website for providing material for our newsletters throughout the year and thanks too to this month’s contributors.
	Copy for your March newsletter is 15 February. Do drop me a line to the email address below or to Birchfield House, Auchencrow, TD14 5LS to share your stories, thoughts, news and views.
	Yours,	
	Pat
E: info@thebordersdesignhouse.co.uk T: 01890 761271	

[image: C:\Users\Pat\AppData\Local\Temp\pp_feb_2015_cartoon_church_heating_virgins_oil.png]

© 2015 Parish Pump Ltd, all rights reserved
	

image3.wmf

image4.jpeg

image5.gif
®

FAIRTRADE

image6.jpeg

image7.jpeg

image8.jpeg

image9.jpeg

image10.jpeg

image11.jpeg

image12.jpeg

image13.jpeg

image14.jpeg

image15.jpeg

image16.jpeg

image17.jpeg

image18.png

image19.png
"Next Sunday I think I'll do a new take
on the Parable of the Virgins and the Oil."

image1.png
February

image2.png

