

The **Parishioner**

June

2011

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

Session Clerk:
Charles Hay
01360 622633

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

Pastoral Letter

June 2011

Dear Friends,

Last week I attended the General Assembly of the Church of Scotland.

It was a good, if somewhat demanding week. The Mission and Discipleship Council reported on the Saturday and although the Assembly was pressed for time seemed to be heard well. The challenge issued by the Council was, how does the Church reach out? There was a recognition that times have changed in terms of the social place of church and the activities that many are involved in at home and outside of the home. The social climate is different from the day when folks remember churches 'bursting' to overflowing. As has been said before, church is no longer the only show in town. From x-box 360, Blue Ray DVD, pay per view TV and view on demand, to foreign holidays, family employment and Sunday shopping, sports and leisure. Many things have changed and we wonder why the church may not be connecting with new people in the way that it once did.

Continued overleaf

I believe that although connection with formal religion may have reduced, there is still a spiritual awareness and longing in many. The challenge is how to bridge the gap in folks experience in the past with experience today and then in the future?

This is partly why we have been connecting with Future Focus. The four Friday evenings have been a revelation with old stories made new. Stories heard by new people for the first time and the story teller valued because they have not been heard before.

If we are to bridge the gap, we must be honest about the changes and confident in the presence of God with us in this generation. The Church has faced many challenges before and will in the future. It is my hope we will work at this together.

Regards

Mark.

The Bells of St Mary's

June	5	Paul & Charlotte Malcolm
	12	Andrew and Fraser Leishman
	19	Linda Brown and Jean Ralph
	26	Angela Montgomerie and Shona McKay
July	03	Lisa Thomson and Karen Morrison
	10	Lynsey Ferris and Janet Millin
	17	Dorothy Stewart and Ross Johnstone
	24	James Paterson and Scott Millin
	31	Mary Stirling and Jen Biggans
August	07	Paul and Charlotte Malcolm
	14	Andrew and Fraser Leishman
	21	Linda Brown and Jean Ralph
	28	Angela Montgomerie and Shona McKay
September	04	Lisa Thomson and Karen Morrison
	11	Lynsey Ferris and Janet Millin

Parish Register

Baptisms

'Jesus said 'Let the children come to me, for as such is the Kingdom of heaven' . . . he placed his hand upon them and blessed them.'

May 15 **Dexter Fraser** son of Gillian and Derek
 Allie Nicolson daughter of Neil and Carol
May 29 **Euan Scott** son of Lynne and Paul
 Callum and Fraser Swan sons of Derek and Sarah

'The Lord bless you, and keep you: the Lord make his face to shine upon you, and be gracious unto you: the Lord lift up his countenance upon you, and give you peace'

Weddings

'God is love and those who dwell in love dwell in God and God in them'
We celebrated the marriage of:

April 30 Janet Stirling and Alexander Murdoch
May 27 Michelle Henderson and Stephen Bamford

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.'

May 05 Mrs Jean Stewart, 75 Muirside Avenue, Kirkintilloch
 06 Mrs Mary Thomson, 41 Almond Drive, Lenzie

Change of Address

Mrs Cara Daniels, formerly 33 Broomfield Walk, now residing at 15 Dun Park, Kirkintilloch.

Church Flowers

We wish to thank the following members who will donate the flowers for the chancel of our Church during June, July and August.

June	12	Mrs M. Henderson, Mrs M. Taylor, Mr Mrs D. Burns, Mrs H McKay
	19	Mrs C. Holbein, Mrs V. Weir, Mrs M Stirling
	26	Mrs P. Doran, Mrs T. Leishman
July	03	Mrs M. Glennie, Mrs E. McNamee, Mrs E Gillespie
	10	Mrs E. Langley, Mrs E. Cowie
	17	Mrs M. McLachlan, Mrs D McPherson
	24	Mrs A. Cunningham, Mrs A. Brownlie, Miss A. Tassie
	31	Mr Mrs I Chesney, Mrs D McMillan
August	07	Mrs R. Fitzpatrick, Mrs R. Campbell, Mrs N. Fleming Nancy and Anita
	14	Mrs R. Bennie, Mrs C. Whitehead, Mrs J. Stirling
	21	Mr S. Ashmall, Rev. F. Haughton, Mrs D. Clarke, Mrs J. Hutton
	28	Mrs M. Wilson, Mrs V. Hogg, Mrs J. Reid
Septem.	04	Mrs R. Stevenson, Mrs A. Thomson, Mrs M. Clarkson

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

June	05 / 12	Mrs J Meggat and Mrs M McMurrough
	19 / 26	Mrs V Carmichael and Mrs M Stirling
July	03 / 10	Mrs S McMillan and Mrs J Smith
	17 / 24	Mrs M Malcolm and Mrs R Macmillan
July	31 /	
	Aug. 07	Mrs C Devine and Mrs S Nicol
	Aug. 14 / 21	Mrs M Hardie and P. L. & C Malcolm
	Aug. 28 / Sept 04	Mrs J Kempsell and Mrs B Walker

Thank You . . .

Thank you acknowledgements have been received from: Mrs B. Little, Mr R. McKean, Mrs L. Black,

Mr Mrs N. McKinnon, Mrs B. Davidson, Mrs J. McLachlan, Miss K. Halliday, Mrs B. Tennant, Mrs V. Anderson, Mr Mrs A. MacPhee, Mrs N. Middleton, Mrs P. Kerr, Mrs J. McKean, Mrs E. Donald, Mr J. McCrae, Mr H. Miller, Mr Mrs W. McKenzie, Mrs J. Ewing, Mrs V. Lindsay, Mr D Clarke, Mr Mrs G Struthers, Mrs E Glass, Mrs J McLachlan, Mr Mrs R Laing, Mrs J Stewart, Mrs C Hickey, Mrs I Kennedy.

Janice Reid thanks all who gave donations towards the chancel flowers during the month of May.

The Social Committee is holding a Coffee Morning on Saturday 25th June 10.00 a.m. - 12noon in the Church Hall. This is in aid of MacMillan Nurses and any donations of baking would be much appreciated.

Prayer Secretary

Dear Friends ...

I think this is the loveliest month of the year, the days are long, the flowers are beautiful and if we are lucky we can think of a holiday. In the last two 'Parishioners' my pieces were a bit long, (hope you read them) so as we prepare for a break till September, enjoy this short poem, by Susan Lenzkes, which I found in the January/February issue of 'Every day with Jesus' published by CWR. (www.cwr.org.uk)

Like laser beams of light
God's probing queries
pierce hardened hearts,
challenge apathy and ease,
reveal malignant selfishness,
shatter pride's illusions,
heal broken hearts,
deliver shining truths,
and lead us
again and again
to the Person of
Jesus Christ, who is
The Answer to every question
in heaven and on earth.

Yours Margaret.

The Parishioner

As there is no Parishioner during the months of July and August, copy for the September issue should be handed to Sandra Burns, left in the Publications pigeon hole in the Hall vestibule, or sent by e-mail to sandraburns@ntlworld.com no later than Sunday 22 August.

N.B. This is one week early so that organisations can have their new session starting dates inserted.

The Publications Committee wishes everyone a good summer, with plenty of sunshine. Thank you to all who have contributed over the past few months and we hope to 'see' more of you in September.

The Parishioner Online

Missed or lost your copy of the Parishioner ... why not go to www.stmaryskirkintilloch.org.uk and see this month's copy. Stephen McKean, Webmaster, hopes to build on this and have previous copies online so you can look back on past copies. The Publications Committee would like to thank Jim Wilson for setting the Parishioner on a PDF form for us to see.

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 a.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 and fax 0141 775 1166 or e-mail: office.stmarys@btconnect.com

Sunday School

The family fun day will take place in the Church Halls on Saturday 11th June. There will be a treasure hunt starting at the Halls from 2.30 p.m., picking up clues around Kirkintilloch, returning to the Halls for 4.00 p.m. for fun and games. BBQ / food being served at 5.00 p.m.

Teams/families of up to six people can enter the treasure hunt. Prizes will be awarded to the winning team. Please ask Elaine or Louise for further information.

Look forward to seeing you there.

The Summer Sunday Club starts on 3rd July for all young people. Main Hall every Sunday for the duration of the service, with games, crafts, stories for all. If you would like to help on a rota, or even for one Sunday during the School Holidays, please speak with Elizabeth Cousin.

Sunday School resumes on Sunday 4th September.

Elaine and Louise thank everyone who has helped with the Sunday Schools, Crèche and Seekers over the past year. Thanks also to the adults who bring the children along on Sundays. And of course we must thank the children and young people for coming and inspiring us to think of new and fun ways to share the love and stories of God and Jesus.

Crèche

We propose closing the Crèche after Sunday 19 June and during the months of July and August, restarting again the first Sunday in September.

Repent O Scottish Sinner

There was a Scottish painter named Smokey Macgregor who was very interested in making a penny where he could, so he often thinned down his paint to make it go a wee bit further. As it happened, he got away with this for some time, but eventually the Baptist Church decided to do a big restoration job on the outside of one of their biggest buildings. Smokey put in a bid and because his price was so low he got the job. So he set about erecting the scaffolding and setting up the planks. He bought the paint and yes, I am sorry to say, thinned it down with water.

Well, Smokey was up on the scaffolding painting away, the job nearly completed, when suddenly there was a horrendous clap of thunder. The sky opened and the rain poured down washing the thinned paint from all over the church and knocking Smokey clear off the scaffold to land on the lawn among the gravestones, surrounded by telltale puddles of the thinned and useless paint.

Smokey was no fool. He knew this was a judgement from the Almighty, so he got down on his knees and cried: 'Oh, God, Oh God, forgive me; what should I do?' From the thunder, a mighty voice spoke, (you're going to love this) 'Repaint! Repaint! And thin no more!'

Summer Work Parties

The list of work required during the summer months has now been compiled. If you are able to help in any way please speak to me or any member of the fabric committee.

David Tinto

Wednesday Worship and Hospitality

It will not be possible to provide the usual opportunity for mid-week hospitality and worship during the period Wednesday 06 July until Wednesday 07 September, both dates inclusive. The opportunity for worship mid-week can be very valuable.

The opportunity for worship mid-week can be very valuable. Parishioners might like to attend the 30 minute service held every Wednesday at St George's-Tron Church, Glasgow City Centre from 1.10 p.m. until 1.40 p.m. Lunch is served in the Wynd (below the sanctuary) from 12.15 p.m. until 2.15 p.m. for £3.00. Details can be confirmed by 'phoning 0141 332 2795, or www.thetron.org or by dropping in when personnel are in attendance, perhaps when using Queen Street train station almost adjacent.

(Submitted by Tom Slimming)

Session Report

At our meeting at the start of May we had reports on visitations by Elders to various organisations including the Seekers, the Flower Circle, Men's Club and the Guild. The Session was pleased to hear how much the members attending these groups were enjoying their various activities and the contribution that they were all making to the life and worship of St Marys. If there was a complaint then the common theme was a lack of new members. This brought up a challenge to the Session and to the Church as a whole. How do you attract new members?

Future Focus is about looking at and talking about what the Church did well in the past. It is about then seeing if we can take those elements of what people valued and adapt them to the present and the future. We cannot assume that what we did in the past will have the same benefits now as the church and the community are a different place. But we can look to see the important points that might connect with today's generation and how we promote that to the wider community. This has to be a challenge for us as we finish up our Session meeting on June 8 before we break for the summer holiday and I am sure it will be a challenge for us when we return.

Enjoy your holidays!

Friends of St Mary's Bike Ride

If you are interested in joining us for our sponsored bike ride, please provide your name to the Session Clerk ideally before the end of June. For details on the route and the start times on Sunday 11th September please log onto <http://www.pedalforscotland.org>. We are organising some cycling drop in sessions to help with your training if you are a bit rusty. Again please contact the Session Clerk who can provide more details.

The route is to start pedalling from Glasgow Green, have lunch at Linlithgow Palace, finish in Victoria Park in Leith and then be bussed back to Glasgow. All funds raised will go towards the Friends of St Mary's (previously our Special Projects Account) and will be used for St Marys Church.

Continued overleaf

We would be especially interested to hear from anyone who has a connection to the Church but, because of having moved away or other circumstances, is unable to attend regularly and likes to consider themselves a "Friend of St Marys". We will be developing ways in which people like that can stay in touch with what is happening at St Mary's via our website. More to follow in due course.

10 Years and counting

For those who have not been counting, the Reverend Mark Johnstone M.A. B.D. has been now been with us for 10 years. The induction service for Mark took place at St Mary's on Thursday 14th June 2001. Since then we have been privileged to be led in worship by Mark. It has only been 10 years but in that time he has been an invaluable source of inspiration, solace and joy to hundreds of folks and I proudly count myself in that number. I know many people would wish to join me in acknowledging the wonderful contribution Mark has made to St Mary's in the past 10 years. We look forward to journeying forward in faith and offer up our heartfelt prayers for Mark, Audrey, Ross, Gayle and Sam for the next 10 years and beyond.

Thank you.

Charles Hay, Session Clerk

Christian Aid Week 2011

This year 19 people from St Mary's braved the cold and rain and collected £1,239.07. Sincere thanks to everyone who collected and helped in whatever way with the collection. The last few years has seen the retiral of several collectors, some who had been collecting for Christian Aid for many years. Special thanks to these people for their dedication over the years. Several new helpers joined us this year, which gives us hope of carrying on with the collection in the years ahead.

Copies of Christian Aid news are available in the vestibule (quarterly). Please take a copy and find out how Christian Aid is working alongside communities to find long term solutions to chronic problems, providing urgent practical assistance and tackling the root causes of poverty.

Paul Malcolm

Climate Change: What you can do (4)

This is the final article in our short series making some suggestions for members of the congregation to consider as their personal response to climate change. This month we're looking at Reducing, Reusing and Recycling:

1. Use less: Enormous amounts of energy are used in manufacturing, let alone the conditions of workers making products so we can buy new every time something breaks down. If we as consumers demand less, then fewer resources will be used to manufacture more. If everyone on the planet lived as we do now then we would need another few planet earths just to supply the raw materials!
2. Search for other good ideas: Try using Global Action Plan's Eco-team idea – a sort of home group for people trying to reduce their environmental footprint (see www.globalactionplan.org.uk and put ecoteams into the search facility).
3. Make sure you recycle: Support the Council's attempts to increase the amount of rubbish we recycle. Remember this is not a party political issue – all Councils are required by law to reduce the amount of rubbish dumped in open waste sites.
 - make sure you separate your paper, bottles, tins and plastics
 - start a compost heap if you haven't already done so
 - use recycled paper, and buy products made from recycled paper, whenever possible
 - buy low impact products such as environmentally friendly washing-up liquid, toilet cleaner, surface cleaner and recycled paper for the toilet.

Changing the habits of a lifetime will take some doing – and we will need to help and encourage each other to do it! Perhaps we could start looking at our lifestyles together, or talking about it with friends, in order to support each other?

Being a model for energy conservation and a signpost for those in the community also gives out a message that those who say that they worship the Creator are actively involved in caring for God's Creation.

Grannies, Grandpas and Sunday School

Many grannies and grandpas get on well with their grandchildren and are also the most faithful of Churchgoers.

I feel honoured to be a grandpa regularly entrusted with taking the two granddaughters of my late wife and myself to and from Sunday school. I find the time taken to do this and to take part in worship and then, in the same area as my granddaughters, to enjoy hospitality in the Church hall, time very well spent.

In the by-gone age of my childhood it was more often common practice for older children to make their own way to and from Sunday school, then often held at a different time from worship. For various reasons it is more common nowadays for children to be accompanied by an adult on such journeys.

Of course there are other grandparents who already take their grandchildren to and from Sunday school. I would suggest to others who might also be able to do this that they offer to take their grandchildren to and from Sunday school. I think this would be an enriching experience for the lives of themselves, their grandchildren and the Church.

I believe that Sunday school is a most valuable part of Church life but that it needs to be supported by finding new ways of encouraging children to come to it and I would suggest that involvement of a grandparent is one.

(Submitted by Tom Slimming)

The Guild members had a most enjoyable day at the Cardwell Garden centre and a very breezy, but sunny, Largs; finishing off with a delicious tea. Our thanks once again to Moira for her efficient organisation which made for such a successful day.

Listeners Circle

The first meeting after the summer months is Friday 16 September 2011 at the usual time of 2.00 p.m. within the Session House.

Friendship

What a lovely thing it is
To have a loyal friend.
Someone who understands us,
On whom we can depend.
A friend who sees and knows our faults
And likes us anyway,
And never seems to take offence
At anything we say.

Who helps us through our troubles,
Stands by us in our need –
Such friendship transcends barriers
Of colour, race or creed.
For friendship is a precious gift
And we should always treasure
The ones who share our grief, our joy,
Our heartache and our pleasure.

Kathleen Gillum

Fair trade goes from strength to strength

Despite recession and rising food prices, the fair-trade movement continues to attract ever-increasing support in the United Kingdom. Over 6,600 churches are now affiliated to the Fairtrade Foundation and more than 500 schools have joined. There are also over 500 Fairtrade Towns. UK shoppers are continuing to embrace Fairtrade, showing no downturn in ethical values despite the tough economic times. Sales soared in the past year by 40 per cent, reaching an estimated retail value of £1.17 billion, compared with £836 million in 2009. Every day in the UK we are now consuming an estimated 9.3 million cups of Fairtrade tea, 6.4 million cups of Fairtrade coffee, 530,000 of certified drinking chocolate and 3.1 million Fairtrade bananas. New categories are also growing, with over one million cosmetic products using Fairtrade ingredients sold in 2010.

Last minute

A minister waited in the queue to have his car filled with petrol just before a long holiday weekend. The attendant worked quickly, but there were many cars ahead of him. Finally, the attendant motioned him toward a vacant pump. "Reverend," said the young man, "I'm so sorry about the delay. It seems as if everyone waits until the last minute to get ready for a long trip". The minister chuckled, "I know what you mean; it's the same in my business".

TREASURER'S REPORT

March Offering

DATE	FREEWILL OFFERING	GIFT AID	OPEN PLATE	STANDING ORDERS
06.03.11	582.00	552.50	130.45	
13.03.11	701.20	581.50	84.50	
20.03.11	653.90	547.50	182.33	
27.03.11	619.00	369.65	102.90	
Standing orders				3296.33
TOTAL	2556.10	2051.15	500.18	3296.33
Total for the Month		8403.76		
APRIL OFFERING				
DATE	FREEWILL OFFERING	GIFT AID	OPEN PLATE	STANDING ORDERS
03.04.11	395.50	428.50	168.35	
10.04.11	373.40	565.50	75.50	
17.04.11	644.00	1077.50	251.43	
24.04.11	470.60	523.50	233.05	
Standing orders				3296.33
TOTAL	1883.50	2595.00	728.33	3296.33
Total for the Month		8503.16		

RECEIPTS AND DONATIONS	Received with thanks
Donations to Parishioner and Life & Work Receipts	52.00
Strathkelvin Talking Newspaper	84.00
Donation From Grace Watson	100.00
Anonymous Donation to Special Projects Fund	100.00
Donation from Tuesday ladies Badminton Club	310.00
Over 50s Badminton Club	50.00
Neil & Mary McKinnon Donation to Special projects Fund	50.00
1st Kirkintilloch Rainbows Donation to Special Projects Fund	50.00
St Mary's Guild Donation to Special Projects Fund	825.00
Donation from Over 50s Badminton Club	100.00
Various Donations to Special Projects Fund	550.00
Weddings	

Across

- 1 Military tactic used by Joshua to attack and destroy the city of Ai (Joshua 8:2) (6)
- 4 Place of learning (6)
- 8 'When Moses' hands grew - , they took a stone and put it under him and he sat on it' (Exodus 17:12) (5)
- 9 Unpleasant auguries of the end of the age, as forecast by Jesus (Matthew 24:7) (7)
- 10 Stronghold to which girls in King Xerxes' harem (including Esther) were taken (Esther 2:8) (7)
- 11 Where Saul went to consult a medium before fighting the Philistines (1 Samuel 28:7) (5)
- 12 Propitiation (Hebrews 2:17) (9)
- 17 Turn away (Jeremiah 11:15) (5)
- 19 So clear (anag.) (7)
- 21 'I have just got — , so I can't come': one excuse to be absent from the great banquet (Luke 14:20) (7)
- 22 Long weapon with a pointed head used by horsemen (Job 39:23) (5)
- 23 Musical beat (6)
- 24 What the Israelites were told to use to daub blood on their door-frames at the first Passover (Exodus 12:22) (6)

Down

- 1 Fasten (Exodus 28:37) (6)
- 2 Art bite (anag.) (7)
- 3 'The people of the city were divided; some — with the Jews, others with the apostles' (Acts 14:4) (5)

ACROSS: 1, Ambush. 4, School. 8, Tired. 9, Famines. 10, Citadel. 11, Endor. 12, Atonement. 17, Avert. 19, Oracles. 21, Married. 22, Lance. 23, Rhythm. 24, Hyssop. DOWN: 1, Attach. 2, Biretta. 3, Sided. 5, Compete. 6, Owned. 7, Lustre. 9, Falsehood. 13, Ostrich. 14, Talents. 15, Farmer. 16, Asleep. 18, Early. 20, Alley.

Crossword

ANSWERS AT FOOT OF PAGE

- 5 Contend (Jeremiah 12:5) (7)
- 6 Possessed (Job 1:3) (5)
- 7 Sheen (Lamentations 4:1) (6)
- 9 'You love evil rather than good, — rather than speaking the truth' (Psalm 52:3) (9)
- 13 Large flightless bird (Job 39:13) (7)
- 14 They were worth several hundred pounds each (Matthew 25:15) (7)
- 15 'A — went out to sow his seed' (Matthew 13:3) (6)
- 16 How Jesus described Jairus's daughter when he went into the room where she lay (Mark 5:39) (6)
- 18 The part of the day when the women went to the tomb on the first Easter morning (John 20:1) (5)
- 20 Narrow passageway between buildings (Luke 14:21) (5)

PENTECOST 12th June

Of the three main festivals in the Christian year, Pentecost or Whitsun is the least celebrated today.

Christmas celebrates the birth of a baby in a stable. Easter celebrates that baby grown to a man, our Risen Lord. And Pentecost celebrates the coming of the Holy Spirit to the beginning of the Christian Church.

Pentecost is the birthday of all Christian Churches. It was the start of all those ripples that spread wider and wider to cover the whole world. From the 11 disciples and Matthias (who replaced Judas Iscariot) to us today.

But we don't send Whitsun cards or give sweets or presents to mark Pentecost, do we? Nowadays it isn't even a Bank Holiday. How do you think we should celebrate Pentecost?

PEN-THINGS

Pentecost comes 50 days after Easter. PENTA means 5 so a pentagon has five sides and the first five books of the Old Testament are called the Pentateuch.

There are quite a number of words that begin with the letters PEN, so can you say which PEN is... (answers at the bottom of the page)

1. A free kick in football?
2. A female swan?
3. Someone you write to?
4. An early kind of bicycle?
5. A sporting event?
6. A small coin?
7. A flag?
8. A black and white bird that can't fly?

Why did the man take a pencil to bed?

To draw the curtains.

What did the pencil say to the rubber?

Take me to your ruler.

Why is it bad to write on an empty stomach?

Because paper is better.

Answers: 1. penalty 2. pen 3. pen friend
4. penny farthing 5. pentathlon 6. penny
7. pennant 8. penguin

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 Barry
	Seekers	ditto	ditto	Ken Craig
	Crèche	ditto	ditto	Dorothy Stewart
	Fairtrade	Main Hall	12 noon – 12.30 p.m.	Fiona Leishman/Leslie Baird
	Badminton			
	Beginners	ditto	4.30 p.m. – 6.00 p.m.	Trevor Patterson
	Junior	ditto	5.30 p.m. – 7.30 p.m.	Susan Wilson
	Senior	ditto	7.30 p.m. – 10.30p.m.	Trevor Patterson
	Youth Fellowship	Mid Hall	7.30 p.m. – 9.30 p.m.	Lorna McCallum
Monday	Ladies Bowling	Main Hall	1.30 p.m. – 3.30 p.m.	Cathie Devine/Bessie Cousin
	Shipmates	ditto	6.00 p.m. – 6.45 p.m.	Lindsay Campbell
	Junior & Company			
	Section Boys' Brigade	ditto	6.45p.m. – 8.30 p.m.	Iain Hill
	Men's Club	Main Hall	8.00 p.m. – 10.00p.m.	Archie Smith
Tuesday	WRVS Lunch Club	Main Hall	12 noon – 1.30 p.m.	Jane Hutchison
	Ladies Badminton	ditto	1.30 p.m. – 3.30 p.m.	Doreen More
	Junior Badminton	ditto	6.00 p.m. – 8.00 p.m.	Trevor Patterson
	Prayer Time	Session House	7.00 p.m. – 7.30 p.m.	Rev Katy Owen
	Senior Badminton	ditto	8.00 p.m. – 10.30 p.m.	Susan Wilson
	Country Dancing	Mid Hall	7.45 p.m. – 10.00 p.m.	Moira MacNeill
Wednesday	Wednesday Welcome	Session House	10.00a.m. – 11.20a.m.	Mary Stirling
	Wednesday Worship	Church	11.30 a.m. – 12 noon	Rev Mark Johnstone
	Over 50s Badminton	Main Hall	1.30 p.m. – 3.30 p.m.	
	Brownies	ditto	6.30 p.m. – 7.45 p.m.	Elizabeth Cousin
	Rainbows	ditto	6.30 p.m. – 7.30 p.m.	Agnes Marran
	Vestry Hour	Vestry	7.00 p.m. – 8.00 p.m.	Rev Mark Johnstone
				<i>Telephone Church Office</i>
Thursday	Flower Circle (alternate weeks)	Mid Hall	7.30 p.m. – 9.00 p.m.	Elizabeth Walker
	Choir	Session House	7.45 p.m. – 9.00 p.m.	David Burns
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

Designed by St Mary's Parish Church Publications Committee