
WHAT’S ON IN NOVEMBER

Regular Events
Contemplative Prayer: Contemplative Prayer Mondays
at 4.30pm. Venues to be announced, phone for details
01361 883315.

Bible Study Group: 10.00 am at 16, Murray Street. We
are currently studying the Letter of James.

Meeting Point: November 28th at 2.30 pm in the Parish
Room, when Joan Noble will give a talk on her visit to the
Holy Land.

Sunday Services (10.30 am)

November 4th: HC: Rev Sheila Cameron
Mark 12.28-34 Deuteronomy 6.1-9 Psalm 119. 1-8

Hebrews 8 11-14

November 11th: No service at Christ Church
Joint service of Remembrance

 in Duns Parish Church

November 18th: Healing Eucharist Rev Ken Walker
Mark 13. 1-8 Daniel 12.1-3 Psalm 16

Hebrews 10.11-14,(15-18), 19-25

November 25th: No service at Christ Church
Holy Communion in St Ebba’s, Eyemouth

Christ Church Contact Details

Address: The Rectory, Wellfield, Duns. TD11 3EH
Telephone, message only: 01361 882209
email: Christchurch.duns@outlook.com
Interim minister - Prebendary Bob King
Address: St. Andrew's Rectory, 6 Forestfield,
Kelso. TD5 7BX Telephone: 01573 224163

email: rectorofkelso@gmail.com

Website: www.christchurchduns.org
Charity Number SC009385

Material for inclusion in the December newsletter
should be submitted as early as possible and by

Tuesday, November 20th at the latest.
Email: newsletter@christchurchduns.org

 CHRIST CHURCH DUNS

Teindhillgreen

Duns, TD11 3DX

A Place for Peace and Hope

Seeking to be a family of caring people growing in the
knowledge and love of God through Jesus Christ and
expressing that love, with the help of the Holy Spirit,
through our relationships with one another and our

service and witness in the community.

November 3rd is the Feast Day

of St. Winifred

If you’ve read the first “Cadfael” story, “A Morbid
Taste for Bones”, then you’ll be familiar with St.
Winifred, whose bones were removed from Wales
and enshrined at Shrewsbury Abbey in 1138.

According to legend, she was the daughter of a
wealthy resident of Tegeingl in Flintshire called
Trevith, who was a member of the landed class
and advisor to the king. She was a spiritual
student of her maternal uncle, Saint Beuno.
Determined to devote her life to God, she made a
private vow of chastity. However, a local chieftain
called Caradoc of Hawarden fell for her beauty
and made amorous advances towards her.
Fleeing from him, she took refuge in a church
where he found her and supposedly beheaded
her when she refused to submit to him. Beuno
found her and miraculously restored her to life,
and cursed Caradoc, who was promptly
swallowed by the earth! It was said that she was
left with only a thin red line around her neck
where her head had been hacked off.

Later, she became a nun in the convent of a
double monastery at Gwytherin in Denbighshire.
She succeeded an Abbess Tenoy as Abbess and
died there in about 655 AD, fifteen years after
her miraculous restoration to life.

Legend has it that where Winifred's head had
fallen "the stones surrounding the fountain were
stained forever with her blood, and the blood
falling in the water coloured also the moss that
grows there and which has the perfume of
frankincense, though some say of violets."

A well was built where Winifred's head fell and
people believed in the Middle Ages that its water
had a curative quality. Therefore people visited

St. Winifred's
Well seeking
physical help
rather than a
pilgrimage of
penance.

It still flows
today.

Research by HP

{ǘ ²ƛƴƛŦǊŜŘΩǎ ²Ŝƭƭ Copyright © 2015 HarperCollins Christian Publishing.

There is a straight
and wide. There is a
curvy and narrow. I
have no idea how to
proceed.

mailto:newsletter@christchurchduns.org

We are drawing to the end of our administrative year and
the AGM is scheduled for after the service on 2nd
December. Please can all individual and group reports be

sent in to myself and Janet Starkey no later than 14th
November. Also any items for inclusion on the agenda
should be submitted by this date.

We are getting close to meeting our new Rector, or more
correctly Priest-in-Charge of the Berwickshire Group
comprising ourselves, Eyemouth and eventually
Coldstream. Our advertisement is currently in the Church

Times (https://jobs.churchtimes.co.uk/jobs/Priest-in-
Charge-in-Scotland-jn6680) and on websites and social
media. The closing date is November 12th and interviews
are scheduled for Saturday 1st December. Our
prospectus has been widely commended and is the

culmination of a lot of hard work; please download it from

the website and have a look. Vestry have been
discussing how to conduct the selection process and we
will be meeting with representatives of the other two
vestries in the next couple of weeks to finalise
arrangements. Note that the old church website has now
been turned off to avoid confusion. The new site is here:
www.christchurchduns.org

Every four years we get a “Visitation” from the Dean to
inspect our fabric, registers and records. Dean Frances
visited formally on 24th September and found us to be in
good shape. Our paperwork is completely as it should be
and our fabric is excellent, she noticed some slipped tiles
on the roof and flaking paint on the external woodwork
which we will get fixed, other than that all is well.

Our accounts have been prepared for examination by

Genny Dixon and our finances are largely as projected.
We have accumulated over £48,000 in general and
earmarked reserves and this will help us support our new
minister as he or she establishes their ministry in
Berwickshire.

Congratulations to Grace who has been Affirmed by
Bishop John as Associate Priest of St. Andrew’s Kelso. A
number of our congregation attended the service. We
wish you all the best Grace, we send our love always and

we pray for you and your future ministry.

Continued at the top of the next column Č

FOODBANK UPDATE

There has been a drop in demand for food during
September and we are assuming it reflects the end
of the School holidays. There were 22 referrals
feeding 34 people in September. This contrasts
with 33 referrals feeding 57 people in August.

For the Foodbank we urgently need: Jars of Pasta
Sauce; Tins of Ham, Pork and Spam.

In short supply are the following: Coffee; Sugar;
Long Life Milk; Tins of Soup; Spaghetti;
Macaroni; Breakfast Cereal; Porridge Oats;
Tinned Fruit; Custard; Rice pudding; Long Grain
Rice.

We do NOT need any fresh spaghetti as we have
rather a lot of it at present!

Of course all other food donations are welcome as
on the food list and we thank you for your faithful
giving each month.

Every blessing, Charles

Vestry Update Website
Our new website contains plenty of useful

information and is now on

 www,christchurchduns.org.

The old website www,christchurchduns.org,uk has
been decommissioned. We would like to take this
opportunity to thank David Scott for all his work on
the old website over the years. It has been much
appreciated.

The church Facebook page is now well established
so we very much welcome contributions, snippets,
photos and thoughts from you. You will find it on

www.facebook.com/christchurch.duns/

If you have trouble accessing it or posting items to it,
please contact Janet Starkey

 janetstarkey@christchurchduns.org.

Coffee Rota

Freda has stepped down from the rota. Many thanks
Freda for the years you have served.

And thank you to Sandra Grigg, who has taken her
place. If you would like to join in helping to serve
coffee after the service, please contact Jean Fraser.

Flower Rota

4 November Valerie Wallis and Carolyn Allison

11 and 18 November Janet Starkey

25 November and 2 December Kate Lester

Please continue to pray for

Dick and Freda, for Dick and

Birthe, Anne and Stewart and

David and Marlene: not

forgetting those who are still

feeling the pains of

bereavement. And give

thanks for healing in others.

Finally, we have been invited to a Service of

Celebration and Return at St. Ebba’s Eyemouth at
11am on Sunday 25th November. This is to
celebrate the completion of their ambitious

refurbishment project and their return to
worshipping in their own Church. Bishop John will
preside. There will probably be no service at Christ
Church that morning so that people can support our
friends in Eyemouth.

With very best wishes Peter Estibeiro

Now that I'm older here's what I've discovered:

I started out with nothing, and still have most of it.

Funny, I don't remember being absent-minded.

It was a lot easier to get older than to get wiser.

The world only beats a path to your door when
you're in the bathroom.

If God wanted me to touch my toes, he’d have put
them on my knees.

It's hard to make a comeback when you haven't
been anywhere.

My wild oats are mostly enjoyed with prunes and all
-bran.

http://christchurchduns.org
http://christchurchduns.org
https://www.facebook.com/christchurch.duns/
mailto:janetstarkey@christchurchduns.org

