
1

No 455 April 2017 Minister: Rev John Urquhart

News & views from Craigmillar Park Church, Edinburgh
A worshipping and caring community, following Jesus Christ

www.craigmillarpark.org

Dear friends

Holy Week and Easter are almost upon us. I hope you can join us in our

special services. (See p. 3.) We will read again the gospel accounts of Jesus’

death and resurrection: stories shaped so as to invite from each of us a

personal response, but, particularly in the resurrection appearances, with the

jagged simplicity of the original eyewitness testimony coming through behind

them. If you can’t join us, why not read a gospel again this Easter?

Or you could read some CS Lewis. In Surprised by Joy, the autobiography

of his early life, he speaks of encountering the gospels both in their literary

power and also in the strange, attractive power of the one they describe:

Minister’s Letter

2

I was by now too experienced in literary criticism to regard the Gospels as

myths. They had not the mythical taste. And yet the very matter which

they set down in their artless, historical fashion... was precisely the matter

of great myths. If ever a myth had become a fact, had been incarnated, it

would be just like this. And nothing else in all literature was just like this.

Myths were like it in one way. Histories were like it in another, but nothing

was simply alike. And no person was like the Person it depicted; as real, as

recognisable, through all that depth of time, as Plato’s Socrates or

Boswell’s Johnson… yet also numinous, lit by a light from beyond the

world, a god. But if a god — we are no longer polytheists — then not a

god, but God. Here and here only in all time the myth must have become

fact; the Word, flesh; God, Man. This is not “a religion,” nor “a philosophy.”

It is the summing up and actuality of them all.1

Or if your attention span or available time is shorter, then you could

read ‘Seven Stanzas at Easter’, by John Updike. In this short poem,

Updike speaks of the importance of entering into the reality which the gospels

describe:

Let us not mock God with metaphor,

analogy, sidestepping, transcendence,

making of the event a parable, a sign painted in the

 faded credulity of earlier ages:

Let us walk through the door.2

Or if you have the appetite for something longer, then you could try

Tom Wright’s Surprised by Hope,3 which has chapters on ‘Early Christian

hope in its historical setting’ and ‘The strange story of Easter’. Wright neatly

summarizes much of his earlier work in the weightier (but still readable) The

Resurrection of the Son of God.4 Wright argues:

Historical argument alone cannot force anyone to believe that Jesus was

raised from the dead; but historical argument is remarkably good at

clearing away the undergrowth behind which scepticisms of various sorts

have long been hiding. The proposal that Jesus was bodily raised from the

dead possesses unrivalled power to explain the historical data at the heart

of early Christianity. The obvious fact that this remains hugely challenging

at the personal and corporate level ought not to put us off from taking it

seriously.5

Whatever you choose to do this Easter, may the risen Christ meet you as you

seek him, and bless you by the Holy Spirit.

John

1 Lewis, Surprised by Joy. Fontana, 1959, p. 188-9.
2 Updike, “Seven Stanzas at Easter”, 1960, stanza 4.
3 Wright, Surprised by Hope, SPCK, 2007.
4 Wright, The Resurrection of the Son of God, SPCK, 2003.
5 Wright, Surprised by Hope, p. 75.

3

(ÏÌÙ 7ÅÅË ÁÎÄ %ÁÓÔÅÒ 3ÅÒÖÉÃÅÓ ΤΡΣΩ

0ÁÌÍ 3ÕÎÄÁÙ
3ÕÎ Ϋ !ÐÒÉÌ

ΣΡȢΥΡÁÍ
ΩÐÍ

-ÏÒÎÉÎÇ 7ÏÒÓÈÉÐ ɉ#0#Ɋ
4ÈÅ ")')ÄÅÁ 3ÅÒÖÉÃÅ ɉ&- !ÕÄÉÔÏÒÉÕÍȟ
'ÉÌÍÅÒÔÏÎɊ 4ÈÅ 'ÏÄ ×ÈÏ ÁÎÓ×ÅÒÓ ÐÒÁÙÅÒ
×ÉÔÈ $ÁÖÉÄ (ÉÌÌ ɉ4ÒÙ0ÒÁÙÉÎÇɊ

7ÅÅËÄÁÙÓ ÉÎ
(ÏÌÙ 7ÅÅË
ΣΡ-ΣΦ !ÐÒÉÌ

ΩȢΦΧÁÍ
ÔÏ ΪÁÍ

0ÒÁÙÅÒ ÁÎÄ -ÅÄÉÔÁÔÉÏÎ
ÆÏÌÌÏ×ÅÄ ÂÙ ÂÒÅÁËÆÁÓÔ ɉ.#4 ÁÔ #0#Ɋ

-ÁÕÎÄÙ
4ÈÕÒÓÄÁÙ
4ÈÕ ΣΥ !ÐÒÉÌ

ΩȢΥΡÐÍ 3ÅÒÖÉÃÅ ÏÆ ÔÈÅ 5ÐÐÅÒ 2ÏÏÍ ×ÉÔÈ ÆÏÏÔ ×ÁÓÈÉÎÇ
ɉ.#4 ÁÔ ÔÈÅ -ÅÔÈÏÄÉÓÔ #ÈÕÒÃÈȟ .ÉÃÏÌÓÏÎ 3ÑÕÁÒÅɊ

'ÏÏÄ &ÒÉÄÁÙ
&ÒÉ ΣΦ !ÐÒÉÌ

%ÁÓÔÅÒ $ÁÙ
3ÕÎ ΣΨ !ÐÒÉÌ

ΣΡÁÍ ÔÏ
ΣΣȢΣΧÁÍ

ΣΤ ÎÏÏÎ
ÔÏ ΥÐÍ

ΩȢΥΡÐÍ

ΣΡȢΥΡÁÍ

.#4 7ÁÌË ÏÆ 7ÉÔÎÅÓÓ ×ÉÔÈ ÍÅÄÉÔÁÔÉÏÎÓ ÅÎ ÒÏÕÔÅ
ɉ#0# ÔÏ .ÉÃÏÌÓÏÎ 3ÑÕÁÒÅ 'ÁÒÄÅÎɊ

'ÏÏÄ &ÒÉÄÁÙ 6ÉÇÉÌ
ɉ.#4 ÁÔ 3Ô 0ÅÔÅÒ'Óȟ ,ÕÔÔÏÎ 0ÌÁÃÅɊ

%ÖÅÎÉÎÇ 3ÅÒÖÉÃÅ ɉ#0#Ɋ

(ÏÌÙ #ÏÍÍÕÎÉÏÎ ɉ#0#Ɋ
×ÉÔÈ 3Ô -ÁÒÇÁÒÅÔͻÓ 3ÉÎÇÅÒÓ ÁÎÄ ÔÈÅ ÃÈÕÒÃÈ ÃÈÏÉÒ

"ÁËÅ 3ÁÌÅ ÉÎ ÔÈÅ ÃÈÕÒÃÈ ÈÁÌÌ ÉÎ ÁÉÄ ÏÆ ÔÈÅ ÃÈÁÒÉÔÙȟ "ÌÉÓÓȟ
ÆÏÒ ÂÁÂÉÅÓ ÂÏÒÎ ÐÒÅÍÁÔÕÒÅ ÏÒ ÓÉÃËȢ ɉÂÌÉÓÓȢÏÒÇȢÕËɊ

3ÁÔÕÒÄÁÙ ΣΧ !ÐÒÉÌȟ Τ-ΦÐÍ

The Lunch Club continues to be very popular.

We are arranging an outing for members to

Cockenzie House on Tuesday 6 June. All

Lunch Club members are welcome.

Flora Paton

Lunch Club

If so, why not come along to Sight Village in the

Hilton Hotel, Grosvenor Street on Tuesday 25

April between 9.30am and 3.30pm. There are

gadgets which might well improve your life and

this is an opportunity to try and discuss them.

Is your eyesight letting you down?

4

Of all the stories in the Bible, I find

the Easter story the most powerful,

because it’s about hope.

We are given a vision of

a better world and the

chance to be better

people. Christ rising

from the dead is a

symbol of the human

spirit rising and

triumphing over our

difficulties and

disappointments. And it’s

no coincidence that we

celebrate Easter in the

spring when our part of the Earth

comes back to life after the death of

winter.

I’ve just been reading Simon

Loveday’s recent book The Bible for

Grown-ups, in which he takes us

through the content, the context and

the contradictions of this ancient

collection of stories. Being a literary

critic he treats it as a work of

literature and says his analysis is

neither for, nor against the Christian

religion. He comes to the conclusion

that the power of the Bible comes

from its mythology. It’s a collection

of myths whose literal truth is less

important than the message they

convey.

Like the New Atheists, he gives the

impression that this conclusion will

come as a surprise to most

Christians. And I was left asking:

“Who does he think we are, fools?”

There are very few Christians – at

least in Britain – who believe that

the story of the Creation in Genesis

is literally true. We know it’s a

myth. But it beautifully captures the

mystery of how the universe began.

And I think the same can

be said for all the stories

in the Bible. Their

strength lies in their

symbolism and to me it

doesn’t matter whether

they are literally true.

So the Easter story is

about mankind - and

each of us individually -

rising from our purely

physical existence into a

spiritual existence. Here

we can be triumphant, creative,

happy. Call it the kingdom of

heaven, if you like.

Very wisely, the early church leaders

agreed on the doctrine of the Trinity

which allows Christians to straddle

the meanings of “Father, Son and

Holy Ghost” or God, Christ and Holy

Spirit. We can thus have a picture

of God and Christ in our minds, and

recall the stories about them, while

holding to a rational explanation of

our religion as the spiritual

dimension of our lives.

I have no idea whether all this is

good theology or not. I just know

that the stories of the Bible touch

me deeply because they symbolise

our human stories. So I suffer with

Christ, the symbol of everyman, as

he trudges to the cross and I leap

for joy when he is discovered in the

garden on Easter morning alive and

well and promising to live in our

hearts forever.

John Knox

The Easter story

5

The Guild

Our meetings finished for this

session with our AGM and handing

out long-service awards. One special

award was given to Mrs Elizabeth

McLeod who has been a member of

the Guild for over 60 years.

We are having an extra meeting on

Tuesday 11 April at 2.15pm to

discuss the future direction of the

Guild in this church. Please do come

along and express your views.

The Guild Daffodil Tea is this year on

Saturday 29 April from 2pm. This is

an open event; everyone is welcome

to come along. This is our way of

thanking the church for all the

support the Guild is given. Please do

come and join us.

Julia Yarker

“I read my Bible in the morning

when I’m fresh; if I leave it till later

in the day it is not the same. I feel

dull and unrefreshed,” so said a

friend, and I’m inclined to agree. I

tend to leave my quiet time till after

breakfast when I’ve tidied up and

fed the cat! Sometimes my schedule

goes awry as when I have a phone

call, someone visits or I have to go

out, and then I never really catch

up. So I am thinking about changing

this lazy habit of mine!

Nowadays there are a variety of

ways we can reflect on Scripture. I

like to listen to an audio Bible read

by the actor David Suchet. This is

great and you can buy it online but

be aware it is a pack of MP3 discs; I

thought they would play through my

CD player but I was wrong! You can

also download an audio Bible from

Youtube free! Most versions of the

Bible can be downloaded from the

internet and Bible commentaries too

of course. I also benefit from various

friends on Facebook who share

readings, prayers or really

interesting blogs.

The simplest way, if you are not into

technology, is still the old one of

getting Bible reading notes.

Scripture Union notes have the

Scripture text plus notes and

explanation, so someone else has

done the work for us already. I will

try and get some more of these

booklets for you to see and perhaps

have a regular order.

PS I’m reading Dethroning Mammon

by Justin Welby which the minister

recommended last month. When I

have finished it I will put it into the

library.

Jean Walker

Book news

6

Down

1 Bit of a pig? (5)

2 You will find her in Ruth's gospel,
 O.T. (5)

3 Ingredient for porage etc. (7)

4 Part of the body we enjoy
 eating! (6)

5 Cuts food into small pieces (5)

6 I can hit a bottle of red wine (7)

7 Being a chef is a good
 example (1,6)

12 Chews that could be very
 valuable (7)

13 Red Italian wine found in
 Newington? (7)

15 A firework or a sausage (1,6)

16 Green place where vegetables
 are found? (3-3)

18 Mints with holes! (5)

20 Picture this! (5)

21 Partly-arranged forecast of
 Hindu class (5)

Across

1 Famous Borders fruit loaf (7)

5 They made 78s! (5)

8 Devon cream is like this (7)

9 Type of tea and what it's drunk

 from (5)

10 Request often made with

 drink (2,3)

11 Plant extract used for
 seasoning (7)

12 Sweet maker nestled in here! (6)

14 A vicar had this delicacy! (6)

17 Would this be eaten at a football
 match? (4,3)

19 Savoury meat garnish (5)

22 Split evenly in sequal (5)

23 No snipe go into these pies (7)

24 Heat-treats meat (5)

25 Or I lead out for savoury dish (7)

Answers on page 12

Crossword

by Roger Paton

7

Edinburgh Churches for Sanctuary

Edinburgh Churches for Sanctuary (ECS) has been asked for the following

items for a Syrian refugee family in Edinburgh. Do you have anything on this

list that you don’t need?

- colander

- garlic press

- ladle

- wooden spoon

- measuring cups

- measuring spoons

- slotted spoon

- serving spoon

- wok

- serving dish

- mixing bowls

- baking tray

- pie pan

- skewers

- barbecue

- tongs

- bbq fan

- laundry basket

- television(s)

ECS is also looking for help with delivering two wardrobes that have been

donated. Do you have a big car or van, or know anyone who does?

Please bring items to the church and leave beside the food bank boxes, or

contact Ann on 0781 494 9468.

Thank you!

Most of us are familiar

with two book sales

held in Edinburgh

during Christian Aid

week in May; one at

Holy Corner, and the

other at St Andrew’s

and St George’s West

on George Street. Over a period of

40 years they have raised enormous

amounts of money for Christian Aid.

This year there will be a third sale

located in south east Edinburgh at

the City of Edinburgh Methodist

Church in Nicolson Square. It will be

hosting a mini book festival – not

only a sale of second hand books,

but also talks and

other book-related

events. Like the

other two sales,

whose organisers

have provided much

help in setting up

this third venue, it

will run throughout Christian Aid

week, from Saturday 13 to Friday 19

May.

If you have any books to donate, or

would like to volunteer help, please

get in touch with Gillian McKinnon at

the Methodist Church on 0131 662

8635 (Monday-Wednesday) or email

cemc.communication@gmail.com.

Christian Aid Book Sale

8

One in ten babies born every year in

Scotland is premature or sick and

needs life saving care in a hospital

neonatal unit. That is 5,800 babies

and the number rises every year (in

2014 it was 4,000).

Bliss Scotland was established in

2009 to provide support to those

babies and their families right across

Scotland. It is part of

Bliss, the UK’s leading

charity for babies

born premature or

sick. Our vision is

that every baby born

premature or sick in

Scotland has the best

chance of survival and

quality of life.

The charity champions the right for

every baby born premature or sick

to receive the best care. We achieve

this by empowering families,

influencing policy and practice, and

enabling life-changing research. In

January this year we published the

Bliss Scotland baby report, an

analysis of neonatal services across

Scotland compiled in partnership

with health professionals, neonatal

units and families to assess whether

or not every baby born premature or

sick gets the care they deserve.

Unfortunately the research

highlighted immediate pressures

which require urgent attention,

including:

¶ Only two of twelve units could

support all parents with food and

drink costs.

¶ Over half of all units do not have

enough overnight accommodation

for parents of critically ill babies.

“We spent over £2,000 in four

months on parking and meals while

trying to stay with our baby as she

was struggling.” Mother of baby

born at 27 weeks.

We are delighted to now have

agreed terms with

NHS Lothian so that

our volunteer 'Bliss

Buddies' (usually

mums who

themselves had

preemie babies) can

spend time on the

neonatal unit at

Edinburgh Royal

Infirmary informing and advising

parents with babies on the unit.

How can you help?

You can knit (or crochet!) for Bliss –

hats, booties, blankets, anything

preemie baby sized is gratefully

received. Contact me if you would

like to knit for Bliss – I have

patterns and some donated yarn and

I will take donated items to the unit.

You can volunteer – direct

experience of premature babies is

not required. I am Community

Ambassador for Edinburgh and my

baby was the complete opposite of

preemie or sick – two weeks late

and over eight pounds! Have a look

at www.bliss.org/bliss-scotland or

chat to me!

We rely on donations to fund our

vital work and your support could be

Bliss Scotland

for babies born too soon, too small, too sick

http://www.bliss.org/bliss-scotland

9

life changing to premature and sick

babies in Scotland. So please come

along to the Bake for Bliss Sale on

Saturday 15 April between 2 and 4

pm and buy lots of cake!! My

daughter Chloe and I are organising

the sale and, as well as cakes, will

be serving tea, coffee and squash.

There will be a raffle and crafts for

sale in aid of Bliss. If you would like

to get involved, please give me a

call! We look forward to seeing you

at the sale. Thank you.

Linsay Given Black – 0131 667 2849

2nd & 9th Apr – Convener: Jim McNab (667 3408)
Peter Thanisch, Christine Thomson, Miriam Weibye, Norman Weibye, Pauline
Weibye, Seonaid Wilson

16th Apr is Communion [Easter]

23rd & 30th Apr – Convener: Roger Paton (664 2877)
Julia Yarker, Colin Aitken, Ian Breadon, Renate Breadon, David Cargill,
Flora Paton

7th & 14th May – Convener: Isobel Smith (667 6336)
Kathleen Cockerell, John Kelly, John Knox, Betty Laing, Harry Laing,
Sandra Lamb

Duties

 Reader Sound Church Officer

Apr 2017

2nd Pauline Weibye David Topping Norman Weibye

9th Astrid Gracie Norman Weibye Ian Breadon

16th Sandra Lamb Christopher McLeod Julia Yarker

23rd Norman Weibye John Kelly Roger Paton

30th Roger Paton David Topping Norman Weibye

May 2017

7th Christopher McLeod Norman Weibye Ian Breadon

14th Gordon Braidwood Christopher McLeod Norman Weibye

Transference: Mr David and Mrs Jennifer Morrison, North Gyle Terrace,
Edinburgh from Craigmillar Park Church

Death: On 5 March 2017, Dr Basil Slater, 2/2 East Suffolk Road, Edinburgh
EH16 5PH

Congregational Register

10

By January, 140 Syrian refugees had settled in Edinburgh, in many parts of

the city, with several more arriving in the middle of March.

Many initiatives are developing to make them feel welcome; here are just a

few examples:

¶ The Welcoming Association provides language classes, given by volunteer

teachers, and runs an Arabic-speaking café.

¶ Re-Act runs Friday afternoon parent and toddler sessions at the Thistle

Foundation.

¶ Scottish Faith In Action for Refugees runs a monthly Weekend Club with

social and cultural events to promote friendships, with an opportunity to

speak some English. It also has a very useful website (www.sfar.org.uk)

with up-to-date news and events.

¶ Charlotte Chapel offers monthly social activities and weekly events of a

more explicitly Christian nature, for anyone from abroad, including

refugees.

¶ The Refugee Survival Trust and Scottish Refugee Council continue their

essential work providing information and support to asylum seekers and

refugees.

¶ Edinburgh Churches for Sanctuary, which works directly with churches to

resource, inform and equip them in their practical welcome of new

arrivals, is now pursuing charitable status. Meanwhile individuals from

churches within ECS are steadily developing contacts with families; often

these develop from delivering useful household goods, or baby equipment

for expectant mothers. Getting voluntary work for refugees in their

previous line of work is another way that the churches can help e.g. a

refugee painter is now busy redecorating a manse. I am meeting their

coordinator soon to learn more about a family in our area.

Ann Thanisch

An update on Syrian refugees in Edinburgh

http://www.sfar.org.uk

11

April

Sun 2 Apr, 10.30am – Morning Worship No Holy
 Communion afterwards. There is a board meeting after

 the service in the session room.

Mon 3 Apr, 5pm – Cameron Toll Chaplaincy Prayer Costa Coffee

Fri 7 Apr, 10.15am – Stewart House Men’s Club closing meeting in the
 church hall

Sun 9 Apr, 10.30am – Morning Worship for Palm Sunday

Mon 10 Apr-Fri 14 Apr, 7.45am – Holy Week meditations and breakfast

Tue 11 Apr, 2.15pm – Extra Guild meeting to discuss the future of the

 Guild at CPC (see p. 5)

Thu 13 Apr, 7.30pm – Service of the Upper Room with foot washing

 NCT at the Methodist Church, Nicolson Square

Fri 14 Apr – Good Friday Services (details below)

¶ 7.45am – Good Friday meditation with breakfast (NCT at CPC)

¶ 10am – NCT Walk of Witness with meditations (CPC to Nicolson Sq)

¶ Noon-3pm – Good Friday Vigil Join with NCT at St Peter’s, Lutton Pl.

¶ 7.30pm – Evening Service in the church (CPC)

Sat 15 Apr, 2-4 pm – Bliss Bake Sale in the hall in aid of the charity Bliss,

 for babies born premature or sick. See Linsay Given Black. (bliss.org.uk)

Sun 16 Apr, 10.30am – Easter Holy Communion with St Margaret’s

 Singers & the Church Choir

Wed 19 Apr, 7.30pm – Kirk Session meets in the Session Room

Thu 20 Apr, 3.15pm – Holy Communion at St Margaret’s Care Home

Sun 23 Apr, 10.30am – Morning Worship (Baptism of Honor Proudfoot)

Tue 25 Apr, 9.30am-3.30pm—Sight Village Hilton Hotel, Grosvenor St

Wed 26 Apr-Fri 28 Apr at 7.30pm – Edinburgh Telephone Choir Thank

 You for the Music Church Hill Theatre

Sat 29 Apr, 2pm – Guild Daffodil Tea

Sun 30 Apr, 10.30am – Morning Worship

May

Wed 3 May, 9.30am – Big Idea Committee Meeting

Thu 4 May – Scottish Local Government Elections

Sun 7 May, 10.30am – Morning Worship communion after in the chapel

Thu 11 May, 3.15pm – Holy Communion at St Margaret’s Care Home

Sun 14 May, 10.30am – Morning Worship

Dates for your diary

12

Clues Across: [1] Bannock, [5] Decca, [8] Clotted, [9] China, [10] No

ice, [11] Essence, [12] Nestle, [14] Caviar, [17] Game pie, [19] Aspic,

[22] Equal, [23] Pigeons, [24] Sears, [25] Dariole

Clues Down: [1] Bacon, [2] Naomi, [3] Oatmeal, [4] Kidney, [5] Dices,

[6] Chianti, [7] A career, [12] Nuggets, [13] Sambuca, [15] A banger,

[16] Pea-pod, [18] Polos, [20] Photos, [21] Caste

Crossword Answers

The deadline for items for the next edition of Prism is Sunday 23 April.

Please send items to Ruth — prism@craigmillarpark.org or 07754 952 297.

Minister Rev John Urquhart
14 Hallhead Road, 0131 667 1623

minister@craigmillarpark.org

Session Clerk Pauline Weibye
0131 668 3545

session@craigmillarpark.org

Treasurer & Depute

Session Clerk
Christopher McLeod

0131 667 1475

treasurer@craigmillarpark.org

Roll Keeper Roger Paton
0131 664 2877

rollkeeper@craigmillarpark.org

Chairman

Congregational Board
John Kelly

0131 663 2428

board@craigmillarpark.org

Organist John Cranston
0131 664 7114

organist@craigmillarpark.org

Prism Editor Ruth Longmuir
07754 952 297

prism@craigmillarpark.org

Hall Letting Norman Weibye
0131 668 3545

lettings@craigmillarpark.org

Church Website www.craigmillarpark.org webmaster@craigmillarpark.org

Who’s Who at Craigmillar Park Church

CPC is a registered Scottish charity, Scottish Charity No: SC 017061

