
CRUCIS
Magazine of St. Salvador’s Scottish Episcopal Church  Dundee

September 2009
“Far be it from me to glory except in the cross of Christ, 

by which the world has been crucified to me and I to the world.” Galatians 6:14

In the Beginning…
Holy Cross Day is sometimes known as the 
Feast of the Exaltation (or Triumph) of the 
Holy Cross. It commemorates the retrieval 
of the supposed relic of the Holy Cross 
from the Persians in the year 629 and its 
triumphant return to Jerusalem, carried per-
sonally by the Emperor, divested of his im-
perial robes. 

In ‘Churchspeak’ – that peculiar second lan-
guage active followers of Jesus Christ ac-
quire – adding “fer” to the end of a word 
suggests a “carrier”. Liturgically, the carrier 
of the thurible used for incense is called the 
“Thurifer”. The name of the angel who was 
once bearer of the light (“lucis”) and who 
fell from grace through pride was “Lucifer”. 
In the legend of St. Christopher (okay – not 

spelled exactly the same), the Saint carried 
the Christ Child. The server who carries the 
Cross (“crucis”) in Church processions is 
called the “Crucifer”.

Often the Crucifer is specially clothed in a 
decorated garment with sleeves called a 
“tunicle”. Why? I suppose, with the Cross 
carried at the head of the procession, it adds 
some colour, but I think there’s more to it 
than that. There’s something special about 
carrying the Cross. We vest the Crucifer 
with his own special garment to emphasise 
that particular idea.

But the original Crucifer was not such a 
pretty sight. And I don’t mean the Emperor. 

Our Lord was Himself the original Crucifer 
– the One who carried the Cross to Calvary. 
He was half-dead from being tortured and 
bled from his many wounds. His only 
adornment was a crown of thorns. There on 
Calvary Hill He offered His unique and 
bloody sacrifice for our sins, the same sacri-
fice that Christians share every time we 
gather for the Holy Eucharist. We hear the 
story so often liturgically, and we have so 
dressed it up, that we need to remember 
from time to time what a gory, cruel, pa-
thetic and desperately sad moment it was 
that we commemorate so beautifully.

No, the original Crucifer was not a pretty 
sight. But neither is human sin and death, 
which the Cross has overcome. Hallelujah.

Blessings for Holy Cross 2009
Fr. Clive


2

MY IDENTITY IN CHRIST

Many Christians having come to believe in 
Christ suffer from an identity crisis. What I 
mean by identity crisis is the lack of knowledge 
of the person we are in Christ. Knowing this 
makes a lot of difference between living a life 
of comprise, mediocrity or accepting whatever 
the world throws at us and living a fulfilled life, 
a life that takes on board all the benefit of being 
in Christ and fulfils the purpose of God. Paul 
describes our life in Christ so beautifully in 
Ephesians 1:3ff. In this passage we are able to 
know what our identity in Christ is. Let’s take a 
look at some of the verses:

Blessed with every spiritual blessing in 
Christ: “I am blessed in Christ”
Praise be to the God and Father of our Lord 
Jesus Christ, who has blessed us in the heav-
enly realms with every spiritual blessing in 
Christ. Eph 1:3
One of the things that should register in our 
mind as children of God is that we are loaded 
with the blessings of our Father. These bless-
ings are described as spiritual, signifying that 
they are not temporary favours from God but 
permanent blessings. 

Chosen by God before the creation of the 
world: “I am chosen in Christ”
For he chose us in him before the creation of 
the world to be holy and blameless in his sight
Eph 1:4
This scripture make us to know that we are not 
an accident in this world or a product of our 
parent’s desire to bring us into this world. God 
has chosen us in Christ before the foundation of 
the earth for a special purpose: to live a holy 
and blameless life that brings glory to Him. 
When we fail to realize this, we give in to the 
standards of this world and live a life of com-
prise.

Adopted by God as His Child: “I am God’s 
Child”
In love he predestined us to be adopted as his 
sons through Jesus Christ, in accordance with 
his pleasure and willEph 1:5
There is nothing more comforting than knowing 
that the One who owns the whole heavens and 
all the earth and who holds the future in His 
hands is our Father. Many people in their my-
opic thinking have turned to various things such 

as physical wealth and riches, drugs, crime, 
gambling and sexual gratification as solutions 
to the pending issues in their lives because they 
don’t know where to turn to. However, as a 
child of God, this is not the case. Our worries 
belong to God. The scripture says we should 
cast our anxiety to God because as a Father, He 
cares for us. (1 Peter 5: 7). If you are in doubt 
of this, ask a year old child who has a loving 
parent!
Redeemed through the blood of Christ and 
Forgiven: “I am redeemed and forgiven”
In him we have redemption through his blood, 
the forgiveness of sins, in accordance with the 
riches of God's graceEph 1:7
The soul of man is a priceless commodity; no 
wonder God had to pay the ultimate price for it 
through the blood of Christ. The devil is also 
out there waging serious battle to win the soul 
of men to his side. For those of us who have 
accepted Christ, we have been redeemed. In 
other words, we have been bought by God, we 
are God’s possession, we literally belong to God, not 
to ourselves and our sins have been forgiven.
We have just been able to scratch the surface on 
what our identity in Christ is. However, knowing 
these simple facts about our identity will shut the 
mouth of the devil when he tries to condemn us, or 
tries to woo us to his side through the attractions of 
this world.
Fr. Tunji

We continue to collect used postage 
stamps (domestic and foreign) and 
post cards, as well as old spectacles 
and (clean) tin foil to raise money for 
a variety of good causes. Please bring 
any contributions to church and leave 
them in the basket on the table at the 
back of the church. Thank you!

The Bible Study and Prayer group 
meets at 5 PM at the Rectory on 
every Sunday of the month except the 
first Sunday (when there is Evensong 
at the Church). We usually read and 
discuss the three readings from the 
Scriptures we heard at Mass in the 
morning. All are welcome.


3

Last in Our Series: 
From Our Correspondent in Spain

5 July 2009: On Friday we visited the Temple 
park to let Damon play on the swings, and heard 
some music in the background. On investigat-
ing, we discovered a rehearsal at the open air 
concert hall there of Carmina Burana, with or-
chestra and full choir. As the amphitheatre was 
open and a few people were sitting listening, we 
stayed to hear some of it, which was very good. 
Tonight they were performing for real at the 
castle - €3 per ticket, so we saved the money!

This weekend, while the British were celebrat-
ing their independence from America, and free-
dom from the final of Wimbledon, Ponferrada 
was involved in Noche Templaria (Templar 
Night), a (probably completely invented) his-
torical celebration all about the Templars who 
built and briefly occupied the castle here to give 
protection to pilgrims on their way to Santiago 
de Compostela. Between 2 and 5 July there was 
a beer festival, a special exhibition at the mu-
seum, various parades, a 'medieval' market in 
the old town square, street theatre, fireworks, 
etc. The concert described above was part of all 
this. On Saturday night was a special ceremony 
outside the castle, which we attended. Thou-
sands of locals were gathered to watch the 
'Templars', all dressed up in appropriate cos-
tumes, some on horses, parade up to the castle; 
accompanied by dramatic live music from an 
orchestra in the midst of the crowd (although 
hidden from our sight). These were joined by, 

of all things, both the Ark of the Covenant, car-
ried at head height and the Holy Grail (in a per-
spex viewing case). Then during periodic show-
ers of fireworks these items were carried cere-
monially up the path to the castle entrance and 
into the castle. (I wondered if Dan Brown knew 
anything about this ...)

The official council website has the following 
description (automatically translated):

Night Templar is the recreation of a medieval 
fantastic event.
Under the light of the first full moon of summer, 
Guido Frey Garda, Master of the Order of the 
Knights Templar, returns to the town of Iron 
Bridge to seal a pact with her eternal friendship 
and deliver the custody of the symbols found in 
the sacred land of Jerusalem, the sacred Ark of 
the Covenant and the Holy Grail.

The delegation was received by the Templar 
Templar Glorieta thousands of ponferradinos 
wearing medieval clothing, on parade and 
guarding the Ark of the Covenant and the Holy 
Grail, go to the castle. There is a trial to the 
Templar Order.

"Yo, Guido de Garda, Master of the strength of 
Ponsferrata, agree to all the people from Pon-
ferrada to return every year to renew this com-
mitment festive with its history and legend until 
the time comes to clear the horizon."

I'm a little worried about the meaning of 
'clearing the horizon', but let's hope it won't be 
for some time yet (!).

Ed. Note: Martin returned to Dundee on 5th Au-
gust to a warm welcome from us all at St. Salva-
dor’s. A few days previously Yady and Damon 
returned to Iran, where Yady is being treated 
for her medical problems and Damon will soon 
be starting the new school term.


4

PAT MCBRYDE

Those of you familiar with recent Church his-
tory will remember an initiative called The Dec-
ade of Evangelism.  It came from the Lambeth 
Conference of 1988, which exhorted bishops to 
go back to their dioceses and spend the 90s 
evangelising, something that was easier said 
than done.  There was a particular difficulty if 
you belonged to our part of the Anglican Zoo, 
which thought of itself as liberal and theologi-
cally herbivorous,  rather than conservative and 
theologically carnivorous.  Most models of 
evangelism on offer seemed to be based on as-
sumptions that were not entirely congenial to 
the gentle ruminants of the Scottish episcopate.

That’s why I was glad to find a little book by 
John Saxbee, now Bishop of Lincoln, called 
Liberal Evangelism.  Good, I thought, maybe it 
isn’t an oxymoron after all.  What I remember 
about Saxbee’s book was what he called the 
parable of the two tunes.  He referred to the 
American modernist composer Charles Ives, 
who discovered as a boy that he could hear two 
tunes in his head at the same time, and follow 
them both.  That, said Saxbee, is the tension in 
which liberal Christians live.  They listen to the 

Christian tradition, but they also listen to the 
best tunes of the time in which they live; its sci-
ence and philosophy and ethics and struggles 
with human change and discovery.  Living that 
way, being faithful to two tunes at the same 
time,  produces tension, but it is an honest ten-
sion, a creative tension.  

Shortly after receiving that insight, I was in Ar-
kansas speaking at a conference.  My co-
presenter was a young American priest called 
Alice Mann, who was talking about how to 
make your church more inviting, how to draw 
people to it by its beauty of caring, by its 
warmth and welcome.  Bingo, I thought, she’s 
what we are looking for, if this decade of evan-
gelism  is going to reflect our own values and 
ethos.  That’s why our Church covenanted with 
Alice Mann to work in Scotland, and Mission 
21 was born.  Of all the people in the province 
who understood what it was about at a deep, 
instinctive level, Pat McBryde was foremost, 
because it resonated deeply within her own na-
ture and human experience.  Biography usually 
offers the best clues to a person’s theology, and 
it was Pat’s biography that made her a good 
theologian.

She was born on the 12th of August 1941 in 
Dumfries, the only child of Jean and John 
McBryde.  Her father was in the army at the 
time. Wounded in Normandy, on repatriation it 
was discovered that he had contracted TB,  from 
which he died, aged 36,  in 1946, when Pat was 
5.  One of her earliest memories, probably when 
she was four, was of being held up to the win-
dow at Lochmaben Sanitorium to look at this 
stranger who was her father.  We should re-
member that look, because it tells us a lot about 
Pat and the old human search for a place of wel-
come, a place of belonging, a family.  

Pat was a clever girl.  She was Dux of St John’s 
Episcopal School in Dumfries, and later a star 
pupil at the Academy, where her English 
teacher was to become an important figure in 
her life, and one who determined her choice of 
studies at Glasgow University – English Litera-
ture.  Here we encounter one of the mysteries of 
Pat’s life:  she was and remained a clever 
woman, with an elegant and apparently effort-
less writing style that even made sense out of 
the minutes of church boards and committees in 
her final job; but she never took her degree.  

Since the last issue of Crucis, a long-time friend and 
supporter of St. Salvador’s, Pat McBryde, for whom 
we have been praying for months, died peacefully in 
hospital with Bishop Ted at her side. After a private 
funeral, Pat’s memorial service was held at Forfar 
on Sat. 15 August. A large number of clergy and lay 
people, including many bishops, came from near and 
far—a fitting tribute for a good friend and a faithful 
servant of the SEC. Below is Bishop Richard Hollo-
way’s fine address on that memorable occasion. 

MAY SHE REST IN PEACE.


5

such as Robert Runcie,  Marcus Borg and  Des-
mond Tutu.  These conferences were not only 
intellectually and morally challenging,  they 
were permeated with laughter and marinated in 
wine and affection; and Pat was their presiding 
genius.

Finally, there was Mission 21.  Two things 
made this work as effectively as it did in the 
province.  One was the bond of affection be-
tween Pat and Alice – that family thing again; 
but the other was Pat’s  visceral conviction that 
Church is about coming home, returning to a 
place that accepts you unconditionally as you 
are, with all your frailties and needs, and will 
never turn you away.  We used to joke that a 
good mission statement for the Scottish Episco-
pal Church would be: the church for people 
other churches won’t take in.

Though he was long before Mission 21, Bishop 
Kenneth Carey also understood this about the 
Scottish Episcopal Church, which is why he 
was fond of quoting from Paul Tillich’s most 
famous sermon:
‘We cannot transform our lives, unless we allow 
them to be transformed by a stroke of grace. It 
happens; or it does not happen…Grace strikes 
us when we are in great pain and restlessness.  It 
strikes us when we walk through the dark valley 
of a meaningless and empty life…It strikes us 
when the longed-for perfection of life does not 
appear, when the old compulsions reign within 
us as they have for decades, when despair de-
stroys all joy and courage.  Sometimes at that 
moment a wave of light breaks into our dark-
ness, and it is as though a voice were saying: 
‘You are accepted, you are accepted, accepted 
by that which is greater than you, and the name 
of which you do not know.  Do not ask for the 
name now; perhaps you will find it later.  Do 
not try to do anything now; perhaps later you 
will do much.  Do not seek for anything; do not 
perform anything; do not intend anything.  Sim-
ply accept the fact that you are accepted! If that 
happens to us, we experience grace.  After such 
an experience we may not be better than before, 
and we may not believe more than before.  But 
everything is transformed.’

Pat, knowing herself accepted just as she was 
with all her weaknesses and needs, knew that 
Mission 21 was about that same absolute accep-
tance of humanity in all its doubts and confu-

Was there a failure of confidence here, maybe 
related to that lost but longed for father figure in 
her life?  It didn’t matter, because in the course 
of her 68 years Pat read and understood more 
books than a whole common room of profes-
sors.

We can run through the jobs she held before 
becoming Deputy Secretary General of her be-
loved Scottish Episcopal Church: SCM Secre-
tary for Schools for 6 years, in the days when 
that organisation was a strong presence in Brit-
ish education,    followed by a stint as Deputy 
Director of the English Speaking Union; then 14 
years as Advisory Officer to the Scottish Asso-
ciation of the Citizen’s Advice Bureaux, where 
she developed her skills in working with and 
training volunteers.  She opened the CAB office 
in Berwick at a time when the English CAB 
were not interested in the fate of that stolen 
Scottish outpost, though Pat’s border raid con-
centrated their minds and they took it over.  
These jobs all had one thing in common: they 
show someone who wanted to work not for 
profit and prestige, but for the human good; and 
that vocation  reached its full flowering when 
she became Deputy Secretary General of the 
SEC in 1988.

Robert Runcie used to say that what united the 
Anglican Communion was not doctrine or disci-
pline, but bonds of affection, the kind of emo-
tional sinews that hold families together through 
tragedy and disagreement.  Affection was the 
secret of Pat’s success in her work for our 
Church. She did not see herself as a bureaucrat 
– though she was an extremely efficient one -  
but as one who exercised responsibilities on 
behalf of her family.  She expressed this in 
many ways, often through close personal friend-
ships, but let me reflect on three areas of institu-
tional responsibility that were particularly dear 
to her.

There was the Community Fund.  This was a 
pot of money provided by the Church that could 
be accessed without fuss or formality for needy 
people and good causes.  Just the thing busy 
parish priests needed when they ran up against 
the rigidities of a welfare state that moved too 
slowly to meet urgent need.

Then there were the great provincial confer-
ences every two or three years, led by speakers 


6

Callum’s cultivations

Well done to our Head Chorister, Callum 
Morrison, for his novel fund-raising initia-
tive to help swell the restoration account.   
Recently, Callum converted a section of his 
front garden into an organic vegetable 
patch where he grows an impressive selec-
tion of produce including lettuce, beetroot, 
broccoli, sweet corn, onions, and an assort-
ment of herbs.

Keen to help boost the money which we 
need to raise to apply to Historic Scotland 
and the Heritage Lottery Fund for major 
grant funding, Callum has been bringing in 
some of his produce to sell to St Salvador’s 
members at the 11 o’clock service.  So far, 
with the help of some additional items 
kindly donated by other members, over £80 
has been raised between Callum’s produce, 
Kirsty’s plants, and Bob’s cucumbers!

If you haven’t yet had the chance to sample 
any of this organic produce, do let Callum 
know as he will tell you what he still has 
available and do his best to bring what you 
would like to church the following week.

sions.  She worked to make that the mark of the 
Church she was born into, the Church that cher-
ished this gifted, fatherless child.

Happily, Pat came home to more than Church in 
her life.  In her final years she found in Ted 
Luscombe both love and the family she had 
longed for.  One of the secrets of their bond was 
a shared addiction. Both of them were cross-
word fanatics, and between them they won just 
about every national crossword prize going.  
Right up to the end they were doing 7 cross-
words a day – a tragic condition for which there 
is, as yet, no known cure.

And they loved their holidays together, particu-
larly their discovery of Upper Ryedale in North 
Yorkshire ten years ago, where they became 
greatly loved members of the local parish 
church, some of whose members are with us 
here today.

Sadly, these sunlit years were not to last.  Pat 
had been severely ill earlier in her life, and can-
cer invaded her again shortly after she retired in 
2001.  As you would expect, she fought it 
bravely, and with Ted’s tender care and skilful 
medical help, she kept going longer than at first 
seemed possible.  When the end came it was 
mercifully quick.  She had run her race to the 
end with grace and courage, the kind of courage 
Ted will have to summon for the years ahead 
without her.

I want to end with a short poem by James 
Wright.

‘Red and white flowers
Lie quietly all around
The edges of the field
And it doesn’t matter
That they don’t 
Grow there now.
For one time
They grew there
Long enough to make the air
Vivid when they vanished.’

Pat was vivid in life and the air is still vivid 
where she vanished.

May she find God’s peace in her final home-
coming.

Thank you for your donations of 
food for our cupboard at the 
back of the church for those who 
come to us for assistance. We 
particularly need: tinned soup or 
small boxes of packet soup, tins 
of baked beans, tinned corned 
beef, tinned pasta, tea bags and 
packets of biscuits. Have any 
plastic carrier bags you need to 
get rid of? We can use them too!


7

Film Nights in July and August

In ‘Groundhog Day’ (1993) American TV 
weatherman, Phil Connors (Bill Murray) is 
again assigned to cover the annual ‘Groundhog 
Day’ ceremonies in a small Pennsylvanian 
town. Connors is a single guy who is more than 
a little discontented with his life. He experi-
ences some bizarre dreams during his going to 
bed and awakening, apparently repeating his 
day all over again. He comes to realise that his 
life is empty and without purpose, due to his 
attitude towards his fellow beings. He begins to 
change his behaviour pattern and finally be-
comes a model citizen. This life-changing ex-
perience enables him to learn more about the 
people around him as well as himself, and, he 
also wins ‘the girl’!! By becoming a better per-
son, Phil Connors became happy and contented 
in his own life. A great comedy film and love 
story, but I am sure its content gave us all some 
deep, inner thoughts about life's journey!
Anne Haldane

‘The Big Kahuna’ (1999) is about three men 
sent to a trade convention to make a vital sale to 
the president of a large manufacturing company. 

Phil (Danny DeVito) is the deeply depressed 
head of marketing for Lodestar Lubricants. His 
associate is a cynical and sarcastic veteran 
salesman named Larry (Kevin Spacey). The 
third member of their team is a novice engineer 
and zealous Evangelical Christian with only 
nine months with the company named Bob 
(Peter Facinelli). In the genre of a filmed play, 
the main set is the hospitality suite rented by 
Phil to land the company-saving deal with the 
manufacturing company president.

Film director John Swanbeck allows the power 
of the film to rest on the humanity of the three 
unlikely co-workers who find themselves on a 
shared journey of unexpectedly profound spiri-
tual significance. An excellent, funny and 
thought-provoking film. 
Fr. Clive

Normally meeting at the Rectory on the third 
Monday of the month, September’s Film Night 
will be cancelled due to Fr. Clive’s absence on 
holiday. The next film will be “Chariots of Fire” 
on Monday, 19th October at 7 PM.

Kalendar

Tues. 1 Sept.: Feria: Mass at 7 PM
Wed. 2 Sept.: Martyrs of PNG: Mass 
                                                       at 10 AM
Sat. 5 Sept.: Monthly Requiem Mass 
                                                       at 11 AM
Sun. 6 Sept.: Trinity 13: Masses
          at 9 & 11 AM; Evensong & Ben. at 5 PM
Tues. 8 Sept..: Birth of the BVM: 
                                                Mass at 7 PM
Wed. 9 Sept.: Feria: Mass at 10 AM
Sun. 13 Sept.: Trinity 14: Masses 
                                                at 9 & 11 AM
Mon. 14 Sept.: Triumph of the Holy Cross:
                                                Mass at 7 PM
Tues. 15 Sept.: Feria: Mass at 7 PM
Wed. 16 Sept.: St. Ninian: Mass at 10 AM
Sun. 20 Sept.: Trinity 15: Masses 
                                                at 9 & 11 AM
Mon. 21 Sept.: St. Matthew: Mass at 7 PM
Tues. 22 Sept.: Feria: Mass at 7 PM
Wed. 23 Sept.: St. Adomnan: Mass 
                                                       at 10 AM
Sun. 27 Sept.: Trinity 16: Masses 
                                                at 9 & 11 AM
Tues. 29 Sept.: Michaelmass: Mass at 7 PM
Wed. 30 Sept.: St. Jerome: Mass at 10 AM

Sat. 3 Oct.: Monthly Requiem Mass 
                                                       at 11 AM
Sun. 4 Oct.: Trinity 17: Masses 
           at 9 & 11 AM; Evensong CANCELLED
Tues. 6 Oct.: Feria: Mass at 7 PM
Wed. 7 Oct.: Feria: Mass at 10 AM
Sun. 11 Oct.: Trinity 18: Masses 
                                                at 9 & 11 AM
Tues. 13 Oct.: Feria: Mass at 7 PM
Wed. 14 Oct.: Feria: Mass at 10 AM
Sun. 18 Oct.: St. Luke (Trinity 19): 
                                   Masses at 9 & 11 AM 
Tues. 20 Oct.: Feria: Mass at 7 PM
Wed. 21 Oct.: Feria: Mass at 10 AM
Sun. 25 Oct.: Trinity 20: Masses 
                                                at 9 & 11 AM
Tues. 27 Oct.: Feria: Mass at 7 PM
Wed. 28 Oct.: Ss. Simon & Jude: 
                                             Mass at 10 AM


8

what Jesus said by supporting their work.

What Jesus Did
�x Emptied Himself to become as we 
are.
�x Poured Himself out as a sacrifice for 
sin upon the Cross.
�x Rose again with new life to give, to 
make us a kingdom of priests.

Our Response to What Jesus Did
We are called upon to reflect the new life of 
the Kingdom we already share in the Risen 
Christ. We are a consecrated People 
(“priests”). A church building and rectory in 
poor condition, with an unpaid priest, while 
Christians overindulge themselves, reflect 
well neither on the Kingdom nor its citi-
zens. Our stewardship is a way of imposing 
limits on ourselves, so as not to send out the 
wrong message as to the life we are living 
in the Risen Christ.

The self-emptying, sacrificial Christ is re-
flected by the self-emptying, sacrificial 
lives of His disciples. We give sacrificially, 
not because it is required of us (tax, grati-
tude), but because we are following the self-
emptying, sacrificial Lord. How better (as it 
is within reach of just about all of us) to do 
that than through our stewardship?

We give, not because the Church needs 
the money, but because we, as Christians, 
need to give.

W5: Who, What, When, Where, Why

A Theology of Stewardship
In most aspects of the Church’s life, what 
we do is rooted in Christ. One of the few 
exceptions to this general rule is Steward-
ship, where we tend to look at Old Testa-
ment thought (concerning thankfulness or 
tithing), or we simply say that our Priest 
needs paying or the roof needs repairing etc. 

When it comes to Stewardship, how about 
looking at Jesus, “the pioneer and perfecter 
of our faith” (Heb. 12:2)? We do not give 
because God is levying a tax on us (tithe), 
or even as an expression of our gratitude 
toward Him. We do not give because the 
Church needs the money to meet its ex-
penses. We give because of what Jesus said 
and what Jesus did. If that also meets the 
Church expenses, that’s fine. Christians 
should be called upon to follow Christ –
nothing more and nothing less. 

What Jesus Said
�x To give everything for the sake of the 
Kingdom.
�x To leave everything and follow Him.
�x To love our neighbour.
�x To give to the poor.
�x To give cheerfully – not because we 
have to, but because we want to.

Our Response to What Jesus Said
Giving freely to the Church (not as a tax, or 
as something we feel we have to do to show 
our thankfulness) is a way of helping others, 
near and far. It is at the same time a way 
that we can follow, at least in some meas-
ure, Jesus’ call to give up something for His 
sake and that of the Kingdom. How else 
might we do it, if not through our steward-
ship? It is a way of self-disciplining our-
selves. What is a disciple if not someone 
who is under discipline? After all,  they DO 
share the same root word.

There are also many non-Christian organi-
sations with which Christians may share 
common cause. We may decide to follow 

HOLY CROSS 
DAY

Monday
14th September

Solemn High Mass 
and Procession 

at 7 PM

Featuring music 
sung by Cantiones 

Sacrae


9

WORDS AND WORTHIES

Scots Scripture

As they gaed alang, Jesus cam til a clachan 
whaur a wuman caa’d Martha walcomed 
him intil her houss. Martha hed a sister 
Mary, at leaned her doun at Jesus’ feet an 
listened his wurds. But hersel she wis owre 
taen up wi her sairin-wark tae hae a thocht 
tae wair on ocht else. Belyve she cam an 
stuid afore him an said, “Maister, carena ye 
by at my sister hes left me tae see til aathing 
my lane? Bid her lend me a haund!” But the 
Lord answert, “Martha, Martha, ye ar fykin 
an fashin about a hantle o things, but there 
is need of little - o but ae thing, raither. It’s 
Mary hes waled the best pairt, an she 
maunna be twined o it.” [St Luke 10.38-42]

One of the great publishing events in Scot-
land in 1983 was the appearance of a high-
quality translation into Scots of the New 
Testament. The translator, William Laugh-
ton Lorimer, was from Dundee. His father 
was Free Church minister at Strathmartine, 
and the young William (who was the sev-
enth of eight children) was born there in 
1885. He was educated at the High School 
and went on to have a distinguished aca-
demic career, becoming eventually Profes-
sor of Greek at St Andrews.

His work on the New Testament was a great 
labour of love lasting twenty years until his 
death in 1967, by which time it was all but 
complete. His son took over the task of pre-
paring it for publication, and when I went to 
be Rector of St Peter’s in Edinburgh at the 
end of 1983 I was delighted to hear one of 
the lessons being read by a young boy from 
Lorimer’s version.

I suppose we have grown used to thinking 
of Scots as just a homely variation of Eng-
lish; indeed, some members of our congre-
gation will remember the days when they 
were ticked off at school for using Scots 
words instead of ‘proper English’. But Scots 
has a long and impressive history and has 

The deadline for the next issue of Crucis is 
Sunday, 13th September—earlier than usual. 
Please submit all items for inclusion by then.
Thank you very much!

shown itself capable of high literature as 
well as humble everyday uses. Lorimer -
soaked in a rich Scots from his early child-
hood in Dundee - certainly believed that, 
and he wanted to give readers of the New 
Testament another way of experiencing 
God’s Word, a way that might often touch 
chords in people that ‘posher’ versions of 
the Bible miss.

If you haven’t tried it, I recommend it. As 
far as I know, it’s still in print and any good 
bookshop will be able to get a copy. (If 
you’re not sure that your command of Scots 
is up to reading it - don’t worry! Just keep 
alongside it an ordinary English version for 
cross-reference and you’ll be all right. 
Reading the words aloud also helps in rec-
ognising their meaning.)

Fr Gordon

St. Salvador’s Gift Day
It is our custom at St. Salvador’s every 
year around Holy Cross Day to ask our 
members—old and new—to commit 
themselves to us financially for the 
coming year and, if possible, to give us 
a boost by an extra gift. This year the 
Sunday closest to Holy Cross is 13th 
September. It will be our “Gift Day”.

We are now deriving a good portion of 
our income from lets from our various 
tenants, but costs rise, and giving week 
by week by our supporters—near and 
far—remains crucial to our continuing 
ministry in this historic church building 
and its challenging neighbourhood, 
both of which place many special de-
mands upon us and our resources. 
Please help us. Thank you!


10

Cantiones Sacrae

September will be a busy month for St Salva-
dor’s resident Renaissance group, Cantiones 
Sacrae.  On Friday the 4th, they have been in-
vited by Abertay University to sing at the in-
stallation of the university’s new Chancellor, 
Lord Cullen.  The event takes place in St Mary’s 
Parish Church and as part of the service the 
group will sing two pieces: Hassler’s Cantate 
Domino and Gibbon’s Magnificat from his 
Short Service.

The following week on Friday the 11th, Cantio-
nes Sacrae launch their new CD which is enti-
tled, appropriately enough, “Renaissance”.  The 
launch is being hosted by Abertay University in 
their attractive exhibition, cinema, and per-
formance space known as the Hannah Maclure 
Centre.  This is Cantiones’ second recording 
and, unlike the first one which was recorded in 
the chapel on the Gladstone estate at Fasque, 
this CD was recorded entirely in St Salvador’s 
Church.  The group was delighted to have the 
expertise of Dr Kenneth Macalpine, who lec-
tures in digital media at the university, as re-
cording engineer and producer for this project.

To round off a busy couple of weeks, Cantiones 
Sacrae will be joining us at our Holy Cross cele-
brations on the evening of the 14th to sing a 
short Mass setting and motets during Com-
munion.  Music for the event will include 
pieces by Renaissance composers John Tav-
erner, William Mundy, and Lodovico Viadana.

Come Celebrate!
Biographical details are reproduced, with permission, from 
Exciting Holiness, Canterbury Press, unless otherwise cred-
ited.

The Martyrs of New Guinea (2 Sep-
tember)

The Church in Papua New Guinea was en-
riched by martyrdom twice in the twentieth 
century. James Chalmers, Oliver Tomkins 
and some others were sent to New Guinea 
by the London Missionary Society and 
were martyred in 1901. During the Second 
World War, when New Guinea was occu-
pied by the Japanese, 333 Christians of all 
denominations died for their faith. Among 
them were priests Henry Holland, John 
Duffill and Vivian Redlich, who remained 
with their people after the invasion in 1942; 
evangelists Leslie Ariadi, Lucian Tapiedi 
and John Barge; May Hayman, a nurse; and 
teachers Margaret Brenchley, Lilla Lash-
man and Mavis Parkinson. Also remem-
bered is Bernard Moore, shot while presid-
ing at the Eucharist in New Britain.

The Birth of the Blessed Virgin Mary 
(8 September)
This festival in honour of the birth of the 
Mother of God the Son is of long standing, 
and is celebrated on this day in both the 
eastern and western Churches.

Holy Cross Day (14 September)
The cross on which our Lord was crucified 
has become the universal sign of Christian-
ity, replacing the fish symbol of the early 
church. After the end of persecution early 
in the fourth century, pilgrims began to 
travel to Jerusalem to visit and pray at 
places associated with the earthly life of 
Jesus. St Helena, mother of the emperor, 
was a Christian and, whilst overseeing ex-
cavations in the city, is said to have uncov-
ered a cross, which many believed to be the 


11

Cross of Christ. A basilica was built on the 
site of the Holy Sepulchre and dedicated on 
this day in the year 335.

St Ninian of Whithorn, Bishop and 
Missionary (16 September)
Ninian was born in about the year 360, the 
son of a Cumbrian chieftain who himself 
had converted to Christianity. It seems that 
Ninian visited Rome in his youth, where he 
received training in the faith. He was conse-
crated bishop in the year 394 and returned 
to Britain, setting up a community of 
monks in Galloway at Whithorn, from 
where they went out on missionary jour-
neys among the southern Picts, as far as 
Perth and Stirling. His monastic base was 
called ‘Candida Casa’ – the White House –
a sign and a landmark for miles around. 
Ninian died in about the year 432.

St Matthew, Apostle and Evangelist 
(21 September)
Matthew was a tax collector, born at Caper-
naum, called by Jesus, for whom he left 
everything and turned to a new life. His 
Gospel was written in Hebrew originally, 
for Jewish Christians. Tradition tells that he 
preached in the East and was martyred 
there.

St Adamnan of Iona, Abbot (23 Sep-
tember)
Adamnan, ninth Abbot of Iona, was born in 
County Donegal about the year 624, a rela-
tion of St Columba, whose biography he 
wrote. As Abbot of Iona, he travelled 
widely in evangelistic endeavours and on 
political missions. He was concerned to 
bridge the gap between Roman and Celtic 
traditions and travelled between Scotland 
and England in negotiation. He himself ac-
cepted the Roman customs, but met with 
strong resistance from his own community. 
Thereafter he went back to Ireland, return-
ing to Iona just before his death on this day 

in the year 704.

St Michael and All Angels (29 Septem-
ber)
A basilica near Rome was dedicated in the 
fifth century in honour of Michael the 
Archangel on the 30th of September, begin-
ning with celebrations on the eve of that 
day. The 29th of September is now kept in 
honour of Michael and the two other 
named biblical angels, Gabriel and Raph-
ael, as well as those whose names are un-
known. Michael means ‘who is like God?’, 
and he has traditionally been regarded as 
the protector of Christians from the devil, 
particularly in the hour of death. Gabriel 
means ‘strength of God’ and he announced 
the birth of Christ to the Virgin Mary. 
Raphael means ‘the healing of God’, and he 
is depicted in the apocryphal Book of Tobit 
as the one who restored sight to Tobit’s 
eyes.

St Jerome, Priest and Teacher (30 Sep-
tember)
Jerome was born about 342 on the Adriatic 
coast of Dalmatia, and studied in Rome, 
where he was baptised. He lived for some 
years as a hermit in the Syrian desert, then 
returned to Antioch and was ordained 
priest. He lived in Constantinople and then 
in Rome, preaching asceticism, and study-
ing. Eventually he settled in Bethlehem, 
where he founded a monastery and de-
voted himself to study. Knowing both He-
brew and Greek, and with his polished 
skills in rhetoric, Jerome’s scholarship was 
unparalleled in the early Church. He trans-
lated the Bible from its original tongues 
into Latin (the ‘Vulgate’), wrote biblical 
commentaries, and other works. He fought 
against the heresies of Arianism, Pelagian-
ism and Origenism. He died on this day in 
the year 420.


12

St Salvador’s Directory
Web: www.stsalvadors.com  Registered Charity SC010596  E-mail: enquiries@stsalvadors.com

St Salvador’s Church, St Salvador Street, Dundee, DD3 7EW (access via Carnegie St)

Saint Salvador’s is a member of the Scottish Episcopal Church (SEC) and is in the Diocese of Brechin. 
The SEC is part of the Worldwide Anglican Communion headed by the Archbishop of Canterbury.

Primus The Most Rev. D. Chillingworth Tel: 01738 643000 (office)

Diocesan Bishop The Rt Rev. Dr. John Mantle Tel: 01382 562 244 (office)

Rector The Rev. Clive Clapson SSC St Salvador’s Rectory
9 Minard Crescent
DUNDEE DD3 6LH

Tel: 01382 221785
father.clive@blueyonder.co.uk

Clergy team The Rev. George Greig
The Rev. Adetunji Adebiyi
The Rev. Dr. Gordon Kendal

Tel: 01382 566709
Tel: 07748 234866
Tel: 01828 633400

Honorary Treasurer Dr Darron Dixon-Hardy c/o Rector

Honorary Secretary Dr Kirsty Noltie 42 Addison Place
ARBROATH DD11 2BA

Tel: 01241 437739

Lay Representative Mrs Katie Clapson c/o Rector

Alt. Lay Representative Mr Frank Bowles Tel: 01382 224362

People’s Churchwarden & 
Child Protection Officer

Mrs Muriel McKelvie Liff Cottage, 12 Church Road, 
LIFF, Angus DD2 5NN

Tel: 01382 580065

Rector’s Churchwarden Mr Martin Andrews First Floor Flat
10 Brown Constable Street
DUNDEE DD4 6QZ

Tel: 01382 223465
mhdeta@blueyonder.co.uk

Envelope and
Gift Aid Secretary

Mrs J. Cassells 105 Ancrum Road
DUNDEE DD2 2HN

Tel: 01382 668564

Sacristan Mrs Evelyn Kelly Tel: 01382 812475

Flowers Mrs F. Callaghan Tel: 01382 864363

Cantor, Choirmaster & 
Webmaster

Dr Graeme Adamson Tel/Fax: 01382 667009

Magazine
Please send comments, corrections and material to the Rector. Note: material may be omitted, or 
edited for length and suitability. Postal subscriptions £12 p.a. inc. p&p. Also available free as a PDF.


