
CRAMOND KIRK MAGAZINE
SPECIAL EDITION OCTOBER 2020 Issue 115 www.cramondkirk.org.uk

Published by Cramond Kirk, Cramond Glebe Road, Edinburgh EH4 6NS

www.cramondkirk.org.uk T: 0131 336 2036
Social icon

Rounded square
Only use blue and/or white.

For more details check out our
Brand Guidelines.

A Celebration
This special edition of The Grapevine is
created to celebrate the 27 years during
which Very Rev Dr Russell Barr has been
our Minister at Cramond Kirk and takes
a look back at some of the key moments

which were reported over the years in
Grapevine, the Church and community
magazine which Russell created.
We hope you will enjoy sharing some of
the special moments and events which

have left very happy memories for very
many people, from a Minister who has
touched all of our lives here in Cramond,
and very much further away too.

It took Cramond a long time to fill the
last vacancy but it found well,
eventually. The choice was wide but
Cramond was choosy – so choosy
it settled for a late recommendation
rather than eager applicant.
Someone remembered the poet’s
line: “Westward look, the land is
bright”, for Russell Barr (though he
had looked East to marry Margaret)
was a Kilmarnock lad whose previous
ministries had been in Glasgow’s ex-
tended East-end at Garthamlock and
in Greenock.
A “lad”? He was still playing Rugby
until he left Greenock. Despite two
testing parishes, and their lasting
impact (sometimes movingly shared
in Cramond sermons) he still had the
look of a “young minister”. He has
never quite lost it.
But Cramond has seen him become
elder statesman and learned doctor of
the Church. It has heard sermons add
new graces of style and depth to their
vigour. It has seen his wider impact
in practical social concern which
created and sustained Fresh Start: all
done without injury to his vocation as
leader, preacher, pastor, and friend to
our parish.

There may be eminent ministers who
fancy the whirl as Moderator of the
General Assembly, even bid in genteel
fashion for the job. Such notions never
worried Russell until the possibility
occurred to other people and turned
out an inspired idea. At a time when
religion seems marginalised in public
life and media estimation, he has been
what St Paul called an “ambassador
for Christ” and effective spokesman
for all that is best in the Kirk.

When the whirl ended for Russell
and Margaret - his sure support then
as always - he achieved what not all
ex-Moderators comfortably
manage. He returned home and gave
a leadership which was providentially
sustained in adjusting to our troubled
times of Covid.
But ministers are not remembered just
for fine public and pulpit or even video
ministry. Russell’s legacy includes
myriad memories of encouragement,

“I love being
a Minister”

comfort, and blessed assurance,
encounters with very personal griefs
and joys, at hospital bedsides and
home Communions as well as at the
great occasions in church and hall.
Privately as well as publicly he
followed what a hymn calls “the
great example”. We shall not
forget.
Now our loss of Russell and Margaret
is St Andrews’ gain. Its Presbytery will
rejoice in greatly reinforced pulpit
supply for the East Neuk. But there
will be more time for its galaxy of golf
courses than there was for Cramond’s.

R.D. Kernohan

“Young Minister” to Elder Statesman:
preacher, pastor and friend

Russell was born in 1953 to George,
a GP and Isobel, a theatre sister.
He went to school at Kilmarnock
Academy, and was a member of the
Boys’ Brigade.

He wanted to be a professional golfer,
and he played off scratch when he was
15 winning many competitions. He
says he “lived and breathed golf”.

Although keen to encourage his
sporting career, his parents insisted
he pass some exams, as he left school
with no qualifications, so Russell
enrolled at Langside College, Glasgow.

There he met an inspirational history
teacher, Yorkshireman Bill Hodgson,
who realised he had academic poten-
tial and he coached and encouraged
his studying. It was around this time
that Russell became interested in the
Church and Faith. He used to give golf
lessons to his local Minister Rev John
Weir Cook, and in return, John gave
him some ministry coaching which

When Russell admitted during a sermon that he
couldn’t imagine himself parachute jumping
out of a plane, he little realised that a “fairy
godmother” was listening, and in April 1996,
he did just that, to help the Youth Club raise
£30,000 required to buy play equipment for
the new children’s playground in the Walled
Garden. He had encouraged the Senior Youth
Club to begin the Walled Garden playground
project.

ON A WING AND A PRAYER

The early years

Russell’s first day with Rev John Weir of St Philips Joppa

developed his interest. It was Rev John
who was with him at his first service in
Cramond Kirk (see photo above).

With exams passed, he proceeded to
Edinburgh University in 1972 where
he achieved a BA degree in history
and philosophy, before studying for
an honours degree in theology from
New College. There he won the
divinity honours class prize, and he
was awarded the Sir Will Y Darling
prize as student of the year in 1978.

At university he played football for
Red Star and helped run a Youth Club
at the Old Kirk in West Pilton. When
taking some of the young people on
a holiday in the countryside, one lad
was so overwhelmed by the landscape
outside the city, and the big sky, that
he spent a whole day just drinking in
the view.

Russell’s probationary period in the
Ministry was spent at Jedburgh Old
and Trinity Parish Church linked with

Ancrum and Edgerston, where he
learned from the Rev Ronnie Blakey
(and also apparently from the church
Beadle!)

His first posting at Garthamlock
& Craigend East in Easterhouse
Glasgow was followed by St Luke’s
Greenock, before being “headhunted”
by Cramond Kirk in 1993.

Back in Edinburgh, he returned to
Edinburgh University as a part-time
student to complete a Master’s
degree in 1993. This led to the
opportunity to study for a doctorate
of ministry from Princeton
Theological Seminary in the USA
in 2000.

He was inspired to set up the charity
Fresh Start in 1999 after he met a
homeless man called Sam who had
been allocated a flat but couldn’t
afford to buy cutlery, crockery, pots
or bed linen. As part of its Millennium
commemorations, Cramond Kirk had
already identified homelessness as
a priority -‘‘No room at the inn” was
the theme. Meeting Sam provided the
impetus for practical action.

Russell met his wife Margaret, while
studying at Edinburgh University and
they have two children Robert and
Lindsey, and four grandchildren Eva,
Caterina, Alessandro and Angus.

His interests remain playing golf,
music as he plays the guitar, is
learning the piano, and sings bass,
and rugby, which he played till he left
Kilmarnock. He took up refereeing
in Edinburgh for a while. And one of
his secret ambitions? To play a round
of golf at Augusta, home of the US
Masters.

Russell accompanied by Bob Hope
and Robert Barr of the Youth Club
and Max Homewood.

PILGRIMAGES

In November 1999, Russell led a pilgrimage of some
40 Kirk members from Cramond to Jerusalem. “The
cacophony of sound outside the hotel in Jerusalem, the
horns of the vehicles, with the coffee vendors balancing
their trays, weaving between buses the voices from the
street all mingling with the Muslim call to prayer - the
colours, noises and smells of the Souk in the Old City –
listening to the Orthodox liturgies in the Holy Sepulchre
early on the Sunday morning – a deserted Qumran at
seven in the morning - a baptism on the shores of Galilee
– a swim in the silky waters – making friends with people
previously only on nodding terms with – one could go on
forever, but no words in the English language can convey
the impact of these, and all the other events. It was truly a
trip of a lifetime,” reports Marjorie Vennelle.

Israel, 1999

Former Session Clerk
Bill Scholes pays
tribute to Russell’s
leadership
Russell’s legacy is of a church transformed by his
ministry.

An early indication was his encouragement of the
congregation to become self-sufficient through its
donations. Proceeds from fund raising events were
to be given to charity. Initially this came as a bit of a
shock. Now it is accepted as demonstrating a Christian
response to helping our needy fellow man, including
nearby congregations, with financial and human resource
support.

Russell’s banner of 'Homelessness is a stain on our
society' reached a wider audience. His election as
Moderator provided a solo platform from which he took
no prisoners in proclaiming his widely reported message.

In retrospect he achieved a minor miracle in forcing
society to do something practical.

Somehow between church and parish demands, family,
and becoming a public figure, he achieved a doctorate.

His non-confrontational manner of getting on with
people has been a hallmark of his success. Life will not
be the same without Russell and Margaret, but they
leave with our grateful thanks and very best wishes.

In 2006 eight parishioners, including our Minister Russell
spent a week living with the Iona Community on the island
of Iona, off Mull on the west coast, sleeping in dormitories
and helping with chores. “Our first impression was formed
by horizontal rain and a rather bouncy sea crossing. This
however only emphasised that Iona is a special place,
accessible, yet isolated and unique.”
“We stayed at the MacLeod Centre, named after George
MacLeod, an ex moderator who founded the community
in 1938. We met people from all over the world, young
and old, all seeking to work or volunteer. One moment
we were helping prepare the most superb food in the
kitchen, next off to a service in the abbey where the same
young people would be playing beautifully on the piano
or leading us in worship –so talented, but so modest. We
walked with them, talked with them, laughed with them,
and hugged them a lot”.
June Kemp

IONA 2006

Russell with his parents as he receives his Doctorate at Princeton Uni USA

Fresh Start
Supporting people who were homeless
and helping people make a fresh start
in life has been something very dear to
his heart.

Russell inspired the initiative “Room
at the Inn AD2000”, which led on to
the founding of Fresh Start, the charity
which provides vital support today to
the homeless as they take up their first
tenancies.

Over these years Fresh Start has
reached out to people at what was
often the very lowest point in their
lives and helped them make a home
for themselves. It has provided
challenging and rewarding work for
dozens of members of staff. And it
has created training opportunities
for many unemployed young
people. It has offered volunteering
opportunities for hundreds of church
members across Edinburgh. And been
supported by many of Edinburgh’s
congregations and many more
businesses and organisations across
the city.

“Fresh Start is what it looks like when
the Christian people take seriously
Jesus’ instruction not to walk past on
the other side of human need” says
Russell.

Starter Packs were launched, as
Russell sought for the community and
other churches to “work together”
ecumenically to end homelessness.
From small beginnings, seven churches
soon became 33 churches working
together to collect things required for
starter packs – boxes of essentials
required when you move into your
own home, with nothing and no
money to buy the necessaries.

In its first year, nearly 200 church
folk had been actively involved in
organising collections and making
up individual packs – 1,375 of them.
And 576 households, including an
estimated 350 children had benefited.

Financial support was sought from
the Bank of Scotland which provided
funding for a full time organiser for
Fresh Start and premises. Volunteer
Hit Squads were created to help with
cleaning and decorating first time flats.

HOMELESSNESS

YOUTH

 Cramond Primary and Cargilfield School Chaplain
In 1993, recognising the need to develop enduring
connections with younger people, Russell
encouraged Bob Hope and Gena Wylie to establish
the Youth Club. Since then, this focus on young
people has been maintained and encouraged
through various Kirk groups, the thriving youth
organisations, and Russell’s chaplaincy at Cramond
Primary and Cargilfield Schools.

Young people have regularly contributed to
Services, not just at the annual Youth Service.
They have participated in, and led Sunday Worship,
and served Communion to the congregation on
occasion. Young people have played and sung
while the Offering is uplifted, and enthusiastically
participated in ringing our historic Kirk bell before
the 10am Service.

The TURI project

In 2015 Russell inspired a long term relationship between
Cramond Kirk and the remote African village of Turi, in
west Kenya. It began with an important gift of a big new
water tank to provide irrigation for crops through the dry
season, and ensure the children in the Turi Project enjoy
nutritious food all year round.
The Turi project is a sort of after school club for under
privileged children of the village set up in the grounds of
St Andrews School, an international boarding school, by its
headteacher, inspired to improve the lives of the children
who live in Turi. It is run on a strong Christian ethos and all
the assistants, who work on a voluntary basis, are chosen
from the local churches.
Children of Turi are of a generation where a high
proportion do not have parents, from a generation
devastated by AIDS, and if they are lucky, they live with
their grandparents. The grandparents are often unable to
provide enough food and clothing for the children. The
children are left for hours in a day to look after themselves
leaving them vulnerable and at risk of exploitation
substance abuse and poor health.
Despite Kenya declaring every child is entitled to a
primary education, there are few enough classroom

spaces and teachers, and any reason is taken to bar a
child from school. No jumper, shoes that are falling apart,
no jotter or pencil – these reasons will see the children
turned away from school on a daily basis.
Every day of the year around 60 primary age children
come in the afternoon after school. There are so many
that each child may only attend on alternate days. Teams
of volunteers help with their homework, mend their
clothes and shoes, provide them with a meal and take
time to play games with them. Pupils from St Andrews
School run games, set up craft sessions and help in other
ways with the children.
David Thaw, a member of our church had been teaching
at St Andrews School and sent this message: There is a
great deal that Cramond Kirk can give to Turi, but there is
also much that Turi can offer in return. Most importantly,
perhaps, the children of Turi can share with us something
of village life in Kenya – a life of struggle, certainly, but
also a life of courage, resilience, hope and joy. I hope that
this will be a partnership through which Cramond and Turi
can celebrate their shared faith, hope and love.”

BEYOND CRAMOND

Monarch of the Realm meets Monarch of the Glen

Milking a cow at the Royal Highland Show, Ingliston

Attending school prize giving ceremonies, and most
Sunday mornings as guest preacher at churches the length
and breadth of Scotland.

In 2010 in Grapevine’s “From the
Manse” Russell tells the story of

the telephone call and letter from
Buckingham Palace inviting him to be
guest preacher at Crathie Kirk on 12th
September, with an invitation to be Her
Majesty the Queen’s guest at Balmoral
Castle that weekend. The “memorable
weekend” included an official role as
Chaplain to the Royal household for
the weekend offering pastoral care and
support.
One highlight was a barbecue held in
one of the Lodge houses in the shadow
of Lochnagar. “ As the Queen drove
me through the estate we rounded
a bend and encountered two stags.
One took fright and ran away, but the
older one stood its ground, eyeing

us carefully. “Monarch of the Realm
meets Monarch of the Glen” I deduced.
“I conveyed the greetings and the
good wishes of the Kirk Session and
congregation of Cramond Kirk to the
minister and members both at Braemar
and Crathie. Prince William was there
having just concluded his training as
an air sea rescue helicopter pilot. “My
only regret was that I didn’t manage to
smuggle my footman Gareth into the
car and bring him back to Cramond.
It’s surprising how quickly you get to
like someone to lay out your clothes
and bring you an early morning tray
with coffee and orange juice!”

Moderator –
from milking
to trooping the
colours
In 2016, Russell served as Moderator
of the Church of Scotland, taking him
away from the pulpit at Cramond.
His role as Moderator of the General
Assembly in 2016/17 gave him an
opportunity to work alongside others to
change Scottish Government policy.
In his recent farewell remarks to
Edinburgh Presbytery, Russell tells his
colleagues “never to under-estimate the
role the church continues to play in the
public life of this country – and to grasp
with both hands the opportunities
which continue to exist for ministry to
shape public life and public policy for
the better.”
“As Moderator of Edinburgh
Presbytery, as chaplain to the Lord
High Commissioner to the General
Assembly on two occasions, and as
Moderator of the General Assembly,
from weekends at Balmoral to days
spent in Kibera, the shanty town on the
edge of Nairobi, I have been blessed
beyond words to represent the church
at home and abroad, meeting, eating
and spending time some of the world’s
most privileged people and meeting,

eating and spending time with some of
the world’s least privileged people.”
“Yet the greatest blessing throughout
these 42 years has been to be a
parish minister and to share in the
everyday lives of the people of my
three congregations and communities,
a blessing perhaps best illustrated last
week when I called to visit a couple
who were celebrating their 65th
wedding anniversary. As they sat
together holding hands, they recalled
the day of their wedding in Motherwell
all these years ago. “65 years”, said
David, “and it gets better all the time”.
Quick as a flash Marion replied – “Oh, is
that what you think?”
Here we share some of the pictures
during that special year away from
Cramond:

Russell created the Grapevine – Cramond Kirk and
Community magazine in 1993 – with a message from the
Manse “In the Christmas gospel, we read that the angels
appeared to the shepherds with glad tidings that would

bring great joy to all people. Our aim is much more mod-
est and we have set our sights on the immediate parish.
Nevertheless, we hope that you will enjoy reading the
news and information in the pages that follow.”

Russell – The
Singer.
In the mid – nineties a group
of people from Cramond Kirk
formed a singing group calling
themselves ‘Canticum’ comprising
- Lorna Jackson, Dot Kemp, Sheila
Mutch, Jeanette Scholes, Leslie
Pendreigh, John Wood, pianist -
Ian Macpherson our organist at
Cramond at that time, and later
Morag Young. Russell was in the
audience for our first concert
in Glenfarg Parish Church, and
subsequently, he asked if he could
sing Bass with us and so became a
member of the group.

Russell wanted to improve his
singing technique and he took
singing lessons with Helen
King (nee Cochrane) a very
accomplished concert soloist in
her day. Many of the songs he
learned to sing on his own started
with ‘Bonnie’ - ‘Bonnie Dundee’
and ‘Bonnie Galloway’ and so we
always would say ‘what bonnie
song are you going to sing for us
tonight Russell?’
We know that Russell found this
a great way to relax from the
stresses and strains of being a
parish minister, and we had great
fun for a further 15 years.
Leslie Pendreigh

Leader/mentor/encouraging –
One of the most rewarding parts of Russell’s ministry
has been to mentor, encourage, teach, cajole and
supervise students in all three charges, as he himself
reports having benefitted enormously ‘from the help
and support my supervisors gave me when I was
training at New College.’

“At a quick count I think I have supervised 16
probationers and between 30 and 40 students on part
time placements – and having successfully completed
(or should I say survived) his time at Cramond, Iain
Majcher has just been called to Bothwell Parish Church”.

“And as with all the others, I have learned as much from
Iain as hopefully he has learned from me.”

Among those probationers were our Associate Minister
Ian Gilmour, along with Moira McDonald who will
be our Interim Moderator during the vacancy period.
They are pictured with Russell when they were his
Moderatorial Chaplains. We know they will look after us
well!

COMMUNITY
2001 saw the Grand Opening of the
Kirk Halls extension including the
new Millenium Room.

Registered Charity No SC003430

Farewell to
Russell and Margaret

God’s been on the golf course, it’s very clear to see
He’s been waiting at the bunker and with you at the tee.
He’s walked beside you many times as you strode out on

the green
Guiding all your play not visible, unseen
He’ll be with you as you journey be it near or very far
And if you’re feeling rough or a wee bit under par
It is of course the Lord’s decision where each ball will

arrive
By club, putter or chipper or even with a drive
His plans may not seem too clear for a bogey or a birdie
But do not worry all his plans through faith are clear and

sturdy
He sent you into Cramond and here his will you’ve done
And no doubt we can all agree, God played a hole in one.
In playing golf we’re quite sure you manage a good score

Fear not the Kirk is in good hands with the Rev Ian
Gilmour.

When you were called as Moderator – there was no
cafuffle

For there just waiting in the wings was the Rev Tom
Cuthell

And then the Rev Stanley Okeke in tailored splendour
came

With his family now in Ayr– things will not be the same.

And The Rev Iain Majcher came with youth and zest and
drive

We wish him and Celeste all the best in – with the famous
five.

So fortunate in the Kirk were we I do not tell a lie, and of
course not forgetting another candidate the Rev Louise
Mackay.

So many folks are grateful for your steadfast serving part
Not least those whose lives were changed with a new

Fresh Start.
Yet behind each successful man they say – well maybe I

won’t harbour it
But no doubt Cramond Kirk was blessed with your good

lady Margaret.
Now brushing up on your swing, don’t let the ball go

hurling
Or we might have Margaret running back to take up with

her curling!
And perhaps on a Sunday morning when we’re sitting in

the pews
We may think of you and Margaret on the green in St

Andrews
But we’re are so sad to see you go – and of course as you

can tell
We wish you back and bid you both a thankful warm

farewell.

Many thanks for their contributions to this edition go to
Louise Madeley and Jane Robson. Editor Carol Anderson

Contact us – cramond.kirk@blueyonder.co.uk

Sculptor Ronnie Rae first came to Cramond
in the hope of finding a place to work at his
giant sculptures. Ronnie is all too aware that
the strength he has striking granite with a
simple hammer and chisel, comes from God.
When Russell came to Cramond in 1993
Ronnie was relieved that the new minister
proved to be as kind and understanding
as his predecessor and space behind the
Kirk was openly and warmly given. In
1994 Ronnie’s sculptures were moved to
his first major exhibition and continued to
London’s Regent Park in 1999, where his life
size Wounded Elephant became the main
attraction. In 2001 the monumental Tyger
Tyger, Fish and Bison moved south to the
Natural History Museum. He also created
the Fish, for the new Kirk Halls, the early
Christian symbol of Christ.

Pause with
Pancakes

