

The Parishioner

April 2016

Thank you, Lord, that
you are always ready
to welcome us home;
we are alive in the sunshine
of your presence.

Saint Mary's
parishchurchkirkintilloch

Supported by
The National Lottery®
through the Heritage Lottery Fund

Minister:

Rev. Mark E. Johnstone
M.A., B.D.
0141 776 1252

Session Clerk:

Gordon Morrison
0141 578 5887

Treasurer:

John M. Thomson
0141 777 8231

Secretary:

Lynn Hay
0141 775 1166

Church Officer:

Margaret Morrison
0141 578 5887

Church Organist:

David Burns
0141 776 5484

Editor:

Sandra Burns
0141 776 6322

Church Website:

www.stmaryskirkintilloch.org.uk

Registered Charity No. SC007260

Saint Mary's
parish church kirkintilloch

Supported by

The National Lottery®
through the Heritage Lottery Fund

Pastoral Letter

April 2016

Dear Friends,

Easter is a busy time around Church. We have Palm Sunday followed by an evening service each week day, with an early morning walk and communion on Easter Sunday. The regular service at 11am is an all age service and is slightly different from our weekly worship.

The Christian year with its cycle of festivals, seasons and celebration does give a pattern to our days.

Earlier today I had the opportunity to visit the Church Nursery School. I occasionally go to tell the children stories. At Christmas I tell the Christmas story, at other times I

Continued overleaf

use one of their books and talk about 'Katy Morag', 'The Lost Sheep' or some other illustrated story. Today I was able to share the Easter story. I was aware that the content of the story would probably come with an 18 certificate if shown in the cinema. Avoiding or explaining differently some of the more horrific parts of Christ's passion story, I shared some time telling the story.

I was pleasantly surprised when some of the children could tell me part of the story before I got to that part. They knew about his arrest, the cross, the tomb and that he rose from the dead.

What was interesting was they were ahead of me in calling out about different parts of the story.

Therein lies a danger with the Christian year and the cycle of Christian festivals. There is a danger that because we know the ending or the beginning we do not take time to experience the journey.

Even although Easter has past can I encourage you to look at Palm Sunday, Holy Week and Easter day and see what it is saying to you today. Is there something new in the story for you?

Kindest regards

Mark .

Find us on:

@minsmpc

st mary's
kirkintilloch

Parish Register

Funerals

Jesus said 'I am the resurrection and the life ...'

'Blessed are they that mourn for they shall be comforted'

Jesus said 'The souls of the righteous are in the hands of God'.

March	08	Elizabeth Campbell, Mossvale Care Home, Glasgow
	09	Elizabeth Mulvey, 13 Clarinda Court, Kirkintilloch
	11	Elizabeth Murray, Stobhill Care Home, Glasgow
	16	Alfred Steward Irving, 127 Alloway Drive, Kirkintilloch
	19	Patrick Doran, 68 Loch Road, Kirkintilloch
	24	Jean Smith, 2 Gallowhill Grove, Kirkintilloch
	29	Janet Irving, Fourhills Nursing Home, Glasgow

Special Anniversaries –

Diamond Wedding

Mr Mrs J. Macintosh, 26 Alloway Terrace Kirkintilloch

Mr Mrs J. Whyte, 98 Glen Douglas Drive Cumbernauld

Mr Mrs J. Morrow, 13 Duntiblae Road Kirkintilloch

All of these couples are celebrating 60 years of marriage during the month of April. Congratulations and very best wishes are sent from all at St Mary's.

Change of Address

Sandra Burns formerly 12 Moss Road Lenzie, now resides at 5 Carnie Court, 68 Queen Street, Kirkintilloch.

Ishbel Whyte formerly 60 Oak Drive, now resides at 85 Oak Drive, Lenzie.

The Bells of St Mary's

April	10	Dorothy Stewart and Cara Bevens
	17	Paul Malcolm and Cerys McCormack
	24	Karen McCallum and Angela Montgomerie
May	01	Mary Stirling and Jen Biggans
	08	Linda Brown and Olivia Fotheringham

Church Flowers

We wish to thank the following members who will donate the flowers for the Chancel of our Church during April.

April	10	Mrs Eleanor Walker, Mrs A Brownlie Mrs L Sinclair
	17	Mrs M Darroch, Mrs I Whyte, Mrs C Cuthbertson
	24	Mrs J Robertson, Mrs P Malcolm, Mr Mrs J Marran
May	01	Mrs L Pitcairn, Mrs A Scott, Mrs A Differ, Mrs H Brown
	06	(Preparatory) Miss A Tassie
	08	(Communion) Miss J. Campbell, Mrs J. Finney, Mrs M. McCaffer, Mrs D. Stewart, Mrs S. Walker

The following members, whom we wish to thank for their assistance, will be responsible for the distribution.

April	03/10	Mrs S Burns, Mrs B McEwen
	17/24	Mrs R. Poynton, Mrs E. Walker
May	01/08	Mrs M. McMurrough, Mrs B. McMillan

Thank You

Thank you acknowledgements have been received from the following people:

Mrs M Given, Mr D Clarke, Mr Mrs N. McKinnon, Mrs M. Day, Mrs M. Smith, Mr L. Sinclair, Mr S. Ashmall, Mrs A. Clelland, Mrs M McRae, Mrs M. Stirling, Mrs P. Sinclair, Mrs J. Morrison, Mrs N. Wright, Mrs E. McLean, Mr Mrs L. Sinclair, Mr I Smith.

Thank you to all who have given donations towards the Chancel flowers for the month of March.

Once again Kathleen Storey has gifted money towards the church flowers in Memory of her Mum and sisters Ray and Nora.

Janice Reid

Session Report

Our last Session Meeting was on Wednesday 09th March.

In addition to our normal business, some time was also given to consider the work of our eco committee. Katy gave a very useful resume of the “history” of our eco activities, which stretches back four and a half years to our first eco service in October 2011. A copy of Katy’s report is printed in this month’s magazine.

Session agreed that St Mary’s should join “Eco-Congregation Scotland” - a Christian environmental organisation addressing climate change, conservation and related issues. This is the charity we have been working with in all of our eco activities, particularly in regard to our award of Eco Congregation Status. As members of the charity, we will be able to play a more active role in the organisation, helping the initiatives that our eco committee engage in.

It was also agreed that we should maintain a standing agenda item at our session meetings to receive a report from our eco committee. Our thanks go to Katy and all of the committee members, for all of the work they continue to do on our behalf.

Other business discussed at our meeting included:

Presbytery report – Garry Burns provided an update on the recent meeting of Glasgow Presbytery. This included a note regarding the retirement of David White as minister at St Columba’s Parish Church in Kirkintilloch. Session pass on their good wishes to David in his retirement;

Finance report – John Pears provided an update on our Restoration Project and the work we are doing to develop our community engagement in respect to the proposed roof repairs;

Organ repairs – John also provided an update on the repair work currently underway to the Church organ. The refurbishment is progressing well and is due to be finished as the Parishioner is going to print. The project has generally progressed to plan and has been undertaken with minimum impact on our Sunday worship services.

Gordon Morrison
Session Clerk

Listeners Circle

The last meeting of this session will be on Friday 15 April. The choice of music is that of John McGugan and everyone is welcome at 2.00pm in the Session House.

The Parishioner

Copy for the May Parishioner should be handed to Sandra Burns, left in the Publications pigeon hole in the Hall vestibule, or sent by e-mail to sandraburns.me@gmail.com **no later than Sunday 24 April.**

Visitors are welcome

St Mary's is a sit anywhere Church and visitors are always welcome. If you feel there should be more to life than retail therapy and Friday night clubbing, try coming along to the 11 o'clock service on Sunday morning. You may hear something to change how you value your life and your relationships with those around you. You don't have to join up to join in.

The Church office is located on the right as you enter the Church Halls. The secretary, Mrs Lynn Hay, is available in the office Monday to Friday 9.15 a.m. – 12.15 p.m. and may be the first point of contact for general enquiries. Lynn will be able to refer you to the person best suited to respond. Church office telephone 0141 775 1166 or e-mail: office.stmarys@btconnect.com

St. Mary's Church Eco-congregation Report

Our very first Eco Congregation Service was in October 2011. Since then, thanks to all of you, we have managed to achieve our first and second awards in 2013 and 2015. We have registered with "Eco-Congregation Scotland" - a Christian environmental organisation addressing climate change, conservation and related issues. These awards establish St Mary's as an Eco Congregation and recognise the wide variety of environmental and community activities that we are engaged in. Members of the Eco Committee are: Janice Reid, June McCann, Margaret Pears, Sheena Nicol and Katy Owen and we have started to work towards our third award. One of the Mugdock Rangers, Alan, led us along the Thomas Muir Trail from the Clachan of Campsie to Cadder Church. He gave an interesting and informative historical and ecological commentary of the area. Amazingly we caught sight of a beautiful bright blue kingfisher and believe it or not a lime green parakeet as we walked along the canal bank at Cadder. Watch out for an intimation re the date of the last leg of this very interesting and easily accessible trail. Please join us if you can. As a quick reminder of what we are about. The three areas of our church involvement...The Church Community, e.g. recycling and worship, The Local Community, e.g. The Swift Project involving senior pupils at Kirkintilloch High School and helping to create a new garden at Campsie View Care Home and The World Community e.g. raising money to support projects in Bangladesh and Malawi. We generally have two Eco Church Services in the year, one in spring and the other in autumn and we try to involve as many of the Church organisations as possible. The young people are always eager and willing to produce posters to illustrate our Eco themes and the Flower Circle adorns the sanctuary beautifully with their thoughtful and imaginative flower arrangements. Various speakers have come to talk about aspects of being an Eco congregation. Ewan Gilchrist and Margaret Warnock fro Eco Congregation Scotland, Diane Green from Christian Aid, Sally Beaumont who works with asylum seekers and Fiona Leishman who runs the Fair trade stall with Lesley and Sheena. As a Church one of our aims is to cut our carbon footprint. Thanks to David Tinto and the Fabric Committee an energy monitor has been installed. Cutting our carbon footprint is not only good for the environment but it also reduces our energy bills. We continue to support farmers in poor countries by buying Fairtrade produce from St. Mary's stall on Sundays and Supermarkets during the week. Since this is a Leap Year 'Take a Leap' is our slogan for 2016. So please try to buy something new or different each week from our willing helpers at the stall. Finally, a big thank you for all you continue to do.

Rev. Katy Owen
The Parishioner – April 2016 7

Gardening Club

It is now 9 years since I had a 'EUREKA MOMENT'. Our Church gardener had retired and we required a replacement, but who and how? What about someone to 'ADOPT A PLOT'? We could split the Church grounds into several areas and allocate volunteers to each wee plot AND they could come down in their own time in dry weather! Seven plots were established and allocated. It was a success and has carried on ever since and even been copied in the town.

The gardeners think up their own ideas and plant out the flowers etc. The Treasurer supplies funds as required, which over the years have averaged £50 per year – a real bargain. Although I am aware that the volunteers and friends do dip into their own pockets and purses at their discretion.

These folk are regularly thanked and praised for their efforts; by the congregation and passersby – and rightly so.

But time has caught up with me and I retired at the end of last season. A replacement is now required. The pay is not great – the satisfaction is huge! Can you take over? --- Please?

My grateful thanks to my assistants for all your efforts – you have all been superb.

Lambert Sinclair

Fund Raising Lunches

Palm Sunday saw the most recent fund raising lunch and the sum of £411 being raised towards the new Church roof. This amount means that the total raised during the present session now exceeds £1000. There are two more lunches before the end of June. Our usual Soup Sunday associated with Christian Aid will take place in May.

The final fund raising lunch will take place on Sunday 12th June. This is the weekend of the Queen's Birthday Parade when the colours of the household cavalry are trooped to celebrate the Queen's official birthday. So come along and celebrate the occasion and raise money for the roof whilst having lunch with friends.

MARCH 2016 REPORT

Our Topic: Friendship

The children have been learning about Friendship. They have had the opportunity to explore a number of learning experiences based on friendship and have been creating pages for our new 'big book'. There have been fabulous creations based on friendship in the art and writing area. The children have also been listening to stories and looking at books. We have been looking at the front and back covers, page turning direction, reading from left to write, top to bottom and the author and title of the books. Children have also been discussing emotions and behaviour and thinking about our Friendship Code.

Author of the Month

Kim Lewis was the "Author of the Month" during March. Kim has written and illustrated over 20 picture books for children that have been translated into several languages and sold worldwide - one of the stories our children enjoy is Floss.

Look at what we have enjoyed in March!

3rd – World Book Day

8th – GOMA Trip: Mini Collage

10th – Football with Mr McCulloch

14th- Lenzie Moss Trip- Bluebells and Butterflies

15th – GOMA Trip: Drawing and Painting

16th- Lenzie Moss Trip – Frogs and Ladybirds

17th – Lenzie Moss Trip – Sunflowers and Thistles

18th – Sports Relief Dance-athon

22nd – St. Mungo Museum Trip: Heavenly Creatures

24th – Open Shake 'n' Wake – Orange Day!

30th – Story time with Mark (Rev. Mark Johnstone)

31st – GOMA Trip: Mini Design and Print

We are now collecting vouchers for Sainsbury's. Please place these in the box provided in the hall or in the nursery pigeon hole.

New Members

The following ladies were admitted into full membership of the Church by Profession of Faith on Sunday 27th March. We welcome them into St Mary's and trust they will find peace and joy in our midst. The good wishes of the congregation are sent from all at St Mary's.

Fiona Louise Green, Eastside Brae Cottage, 54 Eastside, Kirkintilloch

Heather Hamilton Lowther, 64 Glen Sannox Drive, Craigmarloch, Cumbernauld

Catriona Morrison, 7 Applecross Road, Kirkintilloch

Margaret Benson McNiff, 21 Braes O' Yetts, Kirkintilloch

Leanne Irene Agnes Weir, 33 Meiklehill Road, Kirkintilloch

Living, Almighty God,

Thank you that by your Spirit living in me, made possible by the life, death, resurrection and ascension of Jesus, you give me all I need.

Like Peter, you forgive and re-commission me. Like Thomas, you meet me in ways tailor-made for me.

Lord, thank you for the daily personal “nudges” that assure me of your reality, your presence in my life, just when I need so much to know you are here.

Thank you that we are Easter People every day, because of Jesus, and in His name we pray. Amen.

Nun and jeep

Found in a diocesan magazine: A nun driving her jeep in the Middle East ran out of petrol. The only container she could find was a chamber pot, in which she collected petrol and with great difficulty refilled the jeep. Some Sheikhs looking on observed: 'Sister, we don't share your religion, but we admire your faith.'

Heaven

Seen in a parish magazine: "We shall be meeting on Wednesday when the subject will be 'Heaven - how do we get there?' Transport by bus is available at 6.45pm opposite the King's Arms.

TREASURER'S REPORT

February Offering

DATE	FREEWILL OFFERING	GIFT AID	OPEN PLATE	STANDING ORDERS
07.02.16	390.50	369.00	150.72	
14.02.16	519.90	508.60	129.20	
21.02.16	454.30	410.00	175.57	
28.02.16	328.00	360.50	111.00	
Standing orders				3643.00
TOTAL	1692.70	1648.10	566.49	3643.00
Total for the Month		7550.29		

RECEIPTS AND DONATIONS Received

February

with thanks and gratitude for your consideration of our
Church

Donation to cover the fees for Eco Congregation Membership for 2017	100.00
Parishioner Donations	90.34
Anonymous Donation to Roof Fund	10.00
Anonymous Donation to Roof Fund	10.00
St Mary's Badminton Club	1600.00

The Rectory . . .

*St James the Least
My dear Nephew Darren*

So, you are about to run an Alpha course in your parish; I am sure your bishop will be delighted. I remember him from my Oxford days. He was just starting his course as a gangly undergraduate when I was finishing my doctorate on Eusebius.

I recall him as a keen rugby player who took early morning dips in the Isis, who led intense discussions on Saint Paul's theology of "the body" over cups of cocoa in the evenings in his rooms and who spent his holidays laying paths for the National Trust in the Lake District while lodging in Youth Hostels. He's exactly the sort of person who will empathise with your ministry – hearty, enthusiastic and overflowing with compassionate intensity. We were not close friends.

We tend not to go in for those sort of things here at St. James the Least of All, preferring matters a little more relaxed and understated. If we ever do hold discussion groups (and they are a regrettable necessity during Lent), they always start with a good lunch, finishing with coffee and one of Mrs French's excellent Madeira cakes. Once we have removed from the table, those who manage to stay awake will start to tackle the chosen topic.

However, we always seem to veer off to discussing more interesting matters, such as why Col. Chorley is never allowed to sing solos in the choir any more, or who moved Mrs Cholmondeley's flower arrangement from the font the previous week. Apparently she has given notice that her weekly contributions on the plate will be much reduced unless an appropriate apology is received.

These matters may not seem as important to you as deciding what the "white stone" in Revelation 4 is all about, but let me assure you that to members of our congregation, knowing why the second verse of the National Anthem is no longer sung at our Remembrance Services is of pivotal importance.

At 2pm we wake up those who have enjoyed an hour's slumber and totter off home, knowing we have once again done our bit for faith in the parish.

I am sure your own group will also return home after your sessions – even if a digestive biscuit and weak tea is all that has been offered – invigorated and braced to tackle the heathen in the parish. We all take our pleasures in different ways.

Your loving uncle, Eustace

COLOURS IN CHURCH

Have you noticed that, from time to time, the colour of things in church changes? No, I don't mean the minister goes a funny colour or someone paints the walls, but the special robes that the priest wears, and the front of altar among other things, change from time to time. Each season of the Church's year has its own distinctive colour and these are called liturgical colours.

GREEN is the colour we have more than others. Green, the ordinary colour of nature, is used during the seasons of Epiphany (after Christmas) and Trinity (between Whitsun or Pentecost and Advent). Trinity lasts for about half the year so green is the colour we see most.

The next change of colour is to **PURPLE**. Purple, the colour of penitence and preparation, is used for Lent (the 40 days before Easter) and Advent (the 4 weeks before Christmas).

Then comes **WHITE** and **GOLD**, which are used for all the joyful

festivals - Easter, Ascension and Christmas.

RED, the colour of fire and blood, is used at Pentecost to remind us of the coming of the Holy Spirit to the disciples like tongues of flame (Acts 2:11). It is also used on the festivals of martyrs to remind us of their sacrifice.

COLOUR QUIZ

Complete each of these with a colour, for example cordial would be LIME cordial. Each colour is only used once.

1. admiral
2. Christmas
3. marmalade
4. quick
5. sky
6. Royal
7. ribbons
8. glass
9. submarine
10. elephants

What is yellow and black and has red spots?

A leopard with the measles.

Define the word 'information'.

How the
Red Arrows
fly.

ANSWERS:

- 1.red 2.white
- 3.orange 4.silver 5.blue 6.Navy
- 7.scarlet 8.wine 9.yellow 10.pink

Mouse Makes

Why did
God save
Noah?

It rained and it rained, for forty days it rained until a great flood covered the earth. Only Noah and his family and two of every living creature were still alive, safe in the great ark that God had instructed Noah to build.

When the flood went down Noah came out of the ark, praised God and built an altar to the Lord.

READ Genesis 6 - 9

What did God
promise
Noah?

R A I N B O W
S A R K B I G O D
R K I A H U R M R O G
W O Y N R A I D O L O R D
C N O A H A M L S U D R Y O D
Y O O F J A T A D H N G R A V E N
W V T W O J A P H E T H E L E S L
A E A R T H A N I M A L S T S T O
T N R F S A C R I F I C E A E R W
E A W O O D G R O U N D S R A O I
R N F O R T Y D A Y S E V E N Y N
G T I D O L I V E L E A F L O O D

GOD • NOAH • SHEM • HAM • JAPHETH • DESTROY • ARK • BUILD • TAR • WOOD • ROOF
DOOR • ANIMALS • BIRDS • SEVEN • TWO • FOOD • SKY • WIND • RAIN • EARTH
FORTY DAYS • WATER • FLOOD • WORLD • MOUNTAINS • ARARAT • DRY • GROUND
RAVEN • DOVE • OLIVE LEAF • ALTAR • SACRIFICE • LORD • COVENANT • RAINBOW

Across

8 'He poured out his life unto death, and was numbered with the —' (Isaiah 53:12) (13)

9 'When they had sung a hymn, they went — to the Mount of Olives (Matthew 26:30) (3)

10 Comes between Galatians and Philippians (9)

11 'Your heart will — and swell with joy' (Isaiah 60:5) (5)

13 Muslim holy month (7)

16 Ten ears (anag.) (7)

19 Under (poetic abbrev.) (5)

22 How Abram described himself to God when he complained that his inheritance would pass to a servant (Genesis 15:2) (9)

24 'Go to the —, you sluggard' (Proverbs 6:6) (3)

25 Debar from receiving Communion (13)

Crossword

ANSWERS AT FOOT OF PAGE

Down

1 My — for His Highest (Oswald Chambers' best-known book) (6)

2 Festival of the resurrection (6)

3 'His sons will prepare for war and — a great army' (Daniel 11:10) (8)

4 'Let not the — string his bow' (Jeremiah 51:3) (6)

5 Name of the River Thames in and around Oxford (4)

6 'From then on Judas watched for an opportunity — — him over' (Matthew 26:16) (2,4)

7 'But Christ is faithful — — over God's house' (Hebrews 3:6) (2,1,3)

12 Long-handled implement used to till the soil (Isaiah 7:25) (3)

14 Order to which monks and nuns devote themselves (8)

15 Appropriate (Proverbs 15:23) (3)

16 I, uncle (anag.) (6)

17 'They gave him — — of broiled fish' (Luke 24:42) (1,5)

18 'Weren't there three men that we — — and threw into the fire?' (Daniel 3:24) (4,2)

20 Mountain where Noah's ark came to rest (Genesis 8:4) (6)

21 'Don't you know that friendship with the world is — towards God?' (James 4:4) (6)

23 Prominent architectural feature of large cathedrals such as St Paul's (4)

ST MARY'S PARISH CHURCH ORGANISATIONS

DAY	ORGANISATION	LOCATION	TIME	CONTACT
Sunday	Sunday Worship	Church	11.00 a.m. – 12 noon	Rev Mark Johnstone
	Sunday School	Church Halls	ditto	Elaine Stevens / Louise
	Seekers	ditto	ditto	Barry
	Crèche	ditto	ditto	Elaine Stevens / Louise
	Fairtrade	Main Hall	12 noon – 12.30 p.m.	Fiona Leishman/Leslie
	Badminton			Baird
	Beginners	ditto	4.30 p.m. – 5.30 p.m.	Ruth Patterson
	Junior	ditto	6.00 p.m. – 7.30 p.m.	Ruth Patterson
	Senior	ditto	7.30 p.m. – 10.30p.m.	Liz Barrie
	Ladies Bowling	Main Hall	1.30 p.m. – 3.30 p.m.	Cathie Devine
Monday	Shipmates	ditto	5.45 p.m. – 6.45 p.m.	Lindsey Campbell
	Junior & Company			
	Section Boys'			
	Brigade	ditto	6.45p.m. – 8.30 p.m.	Iain Hill
	Running/Walking Group	Hall Vestibule	7.00 p.m.	Bob Brown/Sheena Nicol
Tuesday	Ladies Badminton	Main Hall	1.30 p.m. – 3.30 p.m.	Doreen More
	Junior Badminton	ditto	6.00 p.m. – 8.00 p.m.	Ruth Patterson
	Senior Badminton	ditto	8.00 p.m. – 10.30p.m.	Liz Barrie
	Prayer Time	Meeting Place	7.00 p.m. – 7.30 p.m.	Rev Katy Owen
Wednesday	Country Dancing	Mid Hall	7.45 p.m. – 10.00 pm.	Moira MacNeill
	Wednesday Welcome	Session	10.00a.m. – 11.20am.	Mary Stirling
	Wednesday Worship	House	11.30 a.m. – 12 noon	Rev Mark Johnstone
	Over 50's Badminton	Main Hall	1.30 p.m. – 3.30 p.m.	Ann Allan
	Brownies	ditto	6.30 p.m. – 7.45 p.m.	Emma Harte
	Rainbows	ditto	6.30 p.m. – 7.30 p.m.	Agnes Marran
	Guides	ditto	7.45 p.m. – 9.30 p.m.	Lucy McCallum
	Vestry Hour	Vestry	7.00 p.m. – 8.00 p.m.	Rev Mark Johnstone
	Running/Walking Group	Hall Vestibule	7.00 p.m.	<i>Telephone Church Office</i> Bob Brown/Sheena Nicol
Thursday	Flower Circle (alternate weeks)	Mid Hall	7.30 p.m. – 9.00 p.m.	Elizabeth Walker
Friday	Listeners' Circle (monthly)	ditto	2.00 p.m. – 4.00 p.m.	
	Guild	Mid Hall	7.30 p.m. – 9.00 p.m.	Moira MacNeill

For further information on any of the above –

Please contact the Church Office on

0141 775 1166 or email: office.stmarys@btconnect.com

Saint Mary's
parish**church**kirkintilloch

Supported by
The National Lottery®
through the Heritage Lottery Fund

Find us on:

@minsmpc

st mary's
kirkintilloch

Designed by St Mary's Parish Church Publications Committee

Registered Charity No SC007260