

The Parishioner

JUNE

2013

*'For the
Queen trusts
in the Lord,
and through the
steadfast love of
the Most High
she shall
not be moved.'*

Psalms 21:7

June 2013

June 1953

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 2013

Dear Friends,

The summer is approaching and many organizations are having their closing event. My daughter Gayle studied dance for the last couple of years and we had the opportunity to watch their closing show. It is really very interesting, challenging, creative and exciting. I never knew that dance could be so different. The music, lighting and movement allow you to see things you never imagined dance would reveal. After every show I am left wondering why I hadn't seen the insights dance can reveal.

Psalm 149:3, says, ***'Let them praise his name with dancing, making melody to him with tambourine and lyre'***

2 Samuel 6:14, says, ***'And David danced before the Lord with all his might'***

Psalm 30: 11, says, ***'You have turned my mourning into dancing; you have loosed my sackcloth and clothed me with gladness'***

It is as though dance makes me look at things I have seen before but see them in a new light. I suppose that is the reality of any artistic encounter.

We currently have some visitors from

Canada living with us. They are with us for a few days. They have visited several times before; however it is over twelve years since they came with their children. I was interested to know what they thought had changed in the area. There were the obvious things but there were the more subtle things I had not even noticed. Some of the changes were good others not so good. Again I was challenged to look afresh at my surroundings.

If the closing dance show and the visitors have taught me anything this week it is to look differently at what has become commonplace.

It is in looking afresh that the moment of revelation may come.

Jesus was always taking the ordinary and making it extraordinary.

Whither it was water, wine, bread, children or the Old Testament Prophets he allowed the ordinary to point beyond itself.

This summer can be a time to look afresh, listening and looking for the thing God is doing for you.

Kindest regards

St Mary's Parish Church

100 years of baptisms

100 years of weddings

100 years of funerals

100 years of worship

One Church

One Faith

One Lord

13th September 2013 – 12th September 2014

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 26 James Alastair Jarvie, son of Stephen and Kirsty
June 02 William John Knight, son of William and Nicola

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:

May 25 Joanne Burns and Callum MacDonald

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 10 Rona Gallacher, 39 Montgomery Terrace,
Milton of Campsie
13 Mrs Anne Murdoch, 11 Crosshill Avenue, Kirkintilloch
20 Mrs Brenda Kilbride, Alloway Quadrant, Kirkintilloch
June 04 Mrs A C Welsh, 19 Woodstock Avenue, 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	09	Mrs M Henderson, Mrs H McKay, Mrs M Taylor, Mr Mrs D Burns
	16	Mrs C Holbein, Mrs V Weir, Mrs M Stirling, Mr Mrs E Kerr
	23	Mrs P Doran, Mrs M Gaston, Miss K Gaston
	30	Mrs W Reid, Mrs E McNamee, Mrs D McPherson
July	07	Mrs E Langley, Mrs E Gillespie, Mrs T Leishman
	14	Mrs M McLachlan, Mrs M Glennie
	21	Mrs A Brownlie, Miss A Tassie, Mrs E Cowie
	28	Mr Mrs I Chesney, Mrs A Cunningham
August	04	Mrs R Campbell, Mrs R Fitzpatrick, Mrs D McMillan
	11	Mrs J Reid, Mrs J Stirling, Mrs N Fleming, Nancy and Anita
	18	Mr S Ashmall, Mrs J Hutton
	25	Mrs D Clarke, Mrs R Bennie, Mrs C Whitehead
September	01	Mrs J Thomson, Mrs M Clarkson, Mrs M Wilson, Mrs V Hogg

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

June	16 / 23	Mrs V Lindsay, Mrs M Gaston
June / July	30 / 07	Mrs J Sinclair, Mrs M Wilson
July	14 / 21	Mrs D More, Mrs I Kennedy
July / August	28 / 04	Mr G Burns, Miss E Cousin
August	11 / 18	Mrs B McEwen, Mrs S Burns
Aug / Sept	25 / 01	Mrs R Poynton, Mrs E Walker

Thank You . . .

Letters of acknowledgement have been received from the following who received Chancel Flowers during the last month.

Mrs B. Little, D. & M. McPherson, Mrs S. Robertson, Mrs A. Marran, Mrs C. Devine, G. & M. Dunlop, Mr J. Devine, Louis Reddick, Mrs A. Abercrombie, Mrs M. MacNeill, Mrs R. Stevenson, Mrs M. Stirling, Baby James, Stephen and Kirsty Jarvie.

Janice Reid thanks all who gave donations to the Chancel Flowers during the months of April and May

The Bells of St Mary's

June	09	Linda Brown and Jean Ralph
	16	Angela Montgomerie
	23	Lisa Thomson and Karen Morrison
	30	Dorothy Stewart
July	07	James Paterson and Janet Millin
	14	Mary Stirling and Jen Biggans
	21	Paul and Charlotte Malcolm
	28	Andrew and Fraser Leishman
August	04	Linda Brown and Jean Ralph
	11	Angela Montgomerie
	18	Lisa Thomson and Karen Morrison
	25	Dorothy Stewart
September	01	James Paterson and Janet Millin
	08	Mary Stirling and Jen Biggans

Young Church

Update from St Mary's Young Church:

Crèche - babies and toddlers up to 3 years

Kidz Zone - All children aged 3 - 11

Seekers - Secondary school age.

Young Church trip is to Falkirk Wheel on 15th June. Letters have been distributed, but more details can be obtained from Louise Barry and Elaine Stevens. Recognition Service is on 23rd June, which is the last day for the session.

Sunday Club will start on 7th July for all young people. The crèche does not have a rota system over the summer, but we have a number of volunteers available for most Sundays.

Creche, Kidz Zone and Seekers will start back 1st September.

We would like to thank all the young people who come along on Sundays and share our fun and games as we look at stories about Jesus and the Bible. We hope you have a fun and sunny summer. We also thank those who help out on Sundays; your help is invaluable in ensuring everything goes according to plan.

We are aware young people cannot make their own way to Church and we thank everyone for bringing them along. We enjoy the challenge of finding new and interesting ways of inspiring and entertaining them. St Mary's welcomes Young People at any time, occasionally or regularly and we always have a number of activities planned.

The WaterAid200 Challenge

The WaterAid200 Challenge
200 mountains, 2,000 people, one incredible day:
Saturday 8th June

The WaterAid200 Challenge features 200 mountains nominated by WaterAid supporters. The Challenge aims to place a team of 4-7 walkers on top of all 200 mountains across the UK and Ireland and St Mary's has once again produced a team of "willing" volunteers to take part in the challenge – Audrey Johnstone, Bobby Brown, Stuart Hay and Gordon Morrison. This is our third year of participating in the event - after getting thoroughly soaked climbing Ben Lawers last year, we are hoping for better weather on the 8th June when we tackle Ben Vorlich at Loch Earn. What are our chances?

If you would like to support this event, sponsorship forms are available at the Church door and across in the halls. All of your donations will support WaterAid's life saving work in Nepal, making a very real difference to people's lives by improving access to safe water, hygiene and sanitation. Sincere thanks for your continued support.

www.wateraid.org.uk

www.wateraid200.org

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

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

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 18 August.

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

Publications Committee

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.

Help keep us sailing! SEAGULL TRUST CRUISES

FREE CANAL CRUISING FOR PEOPLE WITH SPECIAL NEEDS

COFFEE MORNING

SATURDAY, 15th JUNE 10am till 12 noon

IN ST MARY'S CHURCH HALL – TICKET PRICE £1.50

• BAKING • TOMBOLA

Session Meeting

Our final session meeting of this term will take place on Wednesday 12th June in the main hall and a special invitation is extended to all congregational helpers to come along, including those who help with the various duties on a Sunday or with delivery of the Parishioner or any of the pastoral duties. The invitation is also extended to everyone who helps with any of our organisations, or would simply be interested in coming along to a session meeting. We would hope to keep the business to an hour and then a time of fellowship and for the Session to extend its thanks to you for your help over the last 12 months. We look forward to seeing you.

Communion – An Early Invitation

We will celebrate the Sacrament of Holy Communion on the morning of Sunday 1st September. We will use non-alcoholic wine, prepared bread and individual glasses. This is a celebration of the Lord's Supper and is open to all who wish to respond to Christ's invitation.

Listeners Circle

The first meeting after the summer months is Friday 20 September 2013. The choice of music then is that of Edith Dunn. Everyone is welcome at 2.00pm in the Session House.

Turn off the television this summer

Don't let your young children watch too much television this summer. Each hour in front of the television may well make them fatter. Not only that: the more toddlers watch TV, the worse their muscular fitness and the larger their waist size become as they go on to become teenagers. Parents are increasingly using the television as an 'electronic babysitter', but in doing so they may be jeopardising the long-term health of their children. The study was carried out by the American Academy of Paediatrics, which recommends that children under the age of two do not watch TV at all, and that older children are limited to two hours a day.

Session Report

In our penultimate Session meeting before we finish for our summer break, we had the presentation of the accounts by our Treasurer, John Thomson. As expected, John reported a significant deficit for our 2012 accounts. John has a tough task in recognising the need to balance the books, the need to be church as part of the national Church of Scotland but also the need to be church as part of the local community in Kirkintilloch. He is challenged when presenting the accounts as he recognizes the deficit occurs largely because the contribution we are asked to pay to the Church centrally leaves the coffers significantly depleted when addressing our local needs.

But a deficit does not represent the whole picture at St Mary's and we should not forget the hard work a lot of people put in to sustain life and worship at St Mary's. To say thank you for that hard work we are inviting those who help with our organisations, our congregational helpers and anyone else who would be interested in attending to come along to our last session meeting of this term on Wednesday 12th June at 7.30pm in the Main Hall. We will have our usual session meeting and there will then be a time for fellowship and communion. We look forward to seeing you.

Charles Hay, Session Clerk

Protection of Vulnerable Groups

As part of our annual audit process we do require all organisations under the supervision of the Kirk Session to provide a list of all adults working with young people and/or vulnerable adults. If you are a leader of one of the organisations please let us have the relevant audit form completed as soon as possible if you have not already passed this over. Once we have been through the audit forms received we will be in contact with the organisation leaders to arrange the checking process.

We follow the recommendation of the Church of Scotland that best practice be followed and all organisations have at least 2 helpers who are registered with the PVG scheme, whether that organisation expects to come into contact with young people or vulnerable adults. There are certain groups where we would expect all volunteers to be registered. Some groups may consider that their membership does not contain any children or vulnerable adults but that situation may change. It is vital that everyone involved in our organisations is aware of the types of abuse that can happen and are vigilant in picking up the signs of possible abuse. If you do see something that you are suspicious of, the next step would be to report the suspicion to the organisation leader, or to either myself or Dorothy Stewart who are the safeguarding co-ordinators for St Mary's.

In the meantime if you would be interested in receiving training on the Protection of Vulnerable Groups please let either myself or Dorothy know and we will let you know of the next available training course.

Charles Hay, Safeguarding Co-ordinator

Gift Aid Small Donations Scheme

With effect from 6th April 2013 we are now able to claim a payment equivalent to Gift Aid on cash donations of £20 or less subject to an overall limit of donations of £5,000 per annum, without the donor requiring to complete any paperwork, or for the donor to be a taxpayer. This is good news as we will be able to claim an additional £1,250 from HMRC without the need for additional paperwork. It means that we will be able to reclaim this sum based on our open plate income for each Sunday or on small donations given at other times by members who are not registered under the Gift Aid Scheme.

Hugh Biggans, Finance Convener

Christian Aid Week 2013

This year 21 people from St Mary's collected £1,418.00 in the House to House collection during Christian Aid Week. The soup lunch held on 19 May raised £36012. Sincere thanks to everyone who gave of their time in whatever way and to all those who donated money to help the poorest people on earth. Copies of Christian Aid News are available (free) in the vestibule. Please pick up one and find out about Christian Aid's work in the world.

Paul Malcolm

Pam's sermon illustrations had a way
of going pear-shaped

TREASURER'S REPORT

April Offering

DATE	FREEWILL OFFERING	GIFT AID	OPEN PLATE	STANDING ORDERS
07.04.13	407.00	995.00	64.71	
14.04.13	448.00	501.50	53.64	
21.04.13	568.50	362.00	60.40	
28.04.13	596.05	442.60	96.01	
Standing orders				3450.00
TOTAL	2019.55	2301.10	274.76	3450.00

Total for the Month £8045.41

RECEIPTS AND DONATIONS APRIL

The Rotary Club of Kirkintilloch for Hall Use	120.00
Various Donations to The Roof Fund	625.00
Donation following The Farewell Service for The Late Rev Frank Haughton	200.00
Anonymous donation following the above service	20.00
Donation from Tuesday Ladies Badminton Club to Special Projects Fund	400.00
Donation to Special Projects Fund	500.00
Anonymous donation	280 Euros
Donation of payment stamps	85.00

The Guild

The members thank Moira MacNeill for once again organising the trip to Eastwood Theatre, which was a most enjoyable evening.

The Sun

A hail to thee, thou sun of each day,
As the skies on high thou dost pass;
Strong on the wing on high is thy way,
Thou glorious mother of stars.
In swallowing sea thy resting lies
All scatheless and all unafraid;
On a wave of peace up thou dost rise
In fresh bloom like a queenly maid.

An ancient Celtic poem

The Rectory St. James the Least

My dear Nephew Darren

Since I happened to be in your area last week, I tried to call in at your church, and was sorry to find it was locked and bolted, with surveillance cameras watching me.

We tend to be a little more relaxed about matters of security. The key to the medieval lock was lost some time during Queen Victoria's reign and never replaced. How someone managed to misplace a foot long piece of cast iron, weighing about 10

Continued on next page

pounds is a mystery. If it had fallen out of someone's pocket, it would certainly have broken their foot. Ever since, no one has bothered with locking the door – which makes me wish our burglars last year had thought of trying it, before wasting so much energy smashing a stained glass window when they visited in the early hours one morning. On the other hand, were the key still in use, I should probably be arrested these days for carrying an offensive weapon.

As with most rural churches, keys which open just about everything in the village are hidden in various parts of the church. The vestry key is under my seat cushion, the organ key under a vase on the altar, the church hall key on top of the hymn book cupboard, and Miss Simpson's spare front door key inside the font. I have never been certain whether the latter is there for safety, or as a general invitation. I am sure someone could usefully produce a book suggesting the many places keys are likely to be found secreted in churches for the use of vergers, flower arrangers, cleaners – and thieves wanting to save themselves time and effort.

I suspect that the burdened look that many urban clergy wear is not because they are weighed down with parish troubles, but because they are obliged to carry with them a superfluity of keys needed to negotiate every door in church, hall, school and vicarage. And why is there always one for which no one has any idea what it opens?

The only occasion I have ever thought it would be useful to be able to lock a church is when you have a party of visitors inside. So often, on hearing the words "let us pray" or the start of an appeal for funds, they bolt for the door.

Your loving uncle, Eustace

Life & Work: June 2013

Do you see what I see?

Jackie Macadam explores the links between Christianity and photography – and the thoughts of those behind the lens.

General Assembly 2013

Four pages of reports to the Assembly.

A new voice

Jackie Macadam meets a minister who has overcome the trauma of losing his voice in a battle with cancer.

Month in a life

Bill Stevenson, the Boys' Brigade's Director for Scotland.

Plus all the regular columnists, letters, reviews and crosswords – all for just £2 - available in Church vestibule.

"I've heard the vicar has a problem with squatters moving in to the belfry."

You may have read the bible story of Daniel in the lions den, but have you ever read the whole book of Daniel?

Take your time and read a little each day and find out about *the vegetables*, the statue, *the gold idol*, the furnace, *the tree*, the writing on the wall, *the lions*, the four animals, *the ram and the goat*, and the man.

Hidden in the lion's mouth are all these names and words, can you find them?

- DANIEL
- ASHPENAZ
- HANANIAH
- MISHAEL
- AZARIAH
- DREAM
- STATUE
- IDOL
- FURNACE
- TREE
- WRITING
- WALL
- DARIUS
- LIONS
- PRAYER
- GOD
- NEBUCHADNEZZAR

Ashpenaz changed the names of Daniel and his friends.

Look up *Daniel 1:7* to see what he changed them to.

Jun13 @deborahnoble @parishpump.co.uk

Across

- 1 Proverbs describes her as being 'of noble character' (Proverbs 31:10) (4)
- 3 'Shall we go up again — — against the Benjamites, our brothers?' (Judges 20:23) (2,6)
- 8 A descendant of Shem (Genesis 10:28) (4)
- 9 'Anyone who does not carry his cross and follow me cannot be my — ' (Luke 14:27) (8)
- 11 Resentment(Ephesians 4:31)(10)
- 14 In Cain(anag.)(6)
- 15 'Such knowledge is too wonderful for me, too lofty for me to—' (Psalm 139:6) (6)

- 17 Intense (1
Thessalonians 4:5)(10)
- 20 Third Order of the Roman Catholic Church(8)
- 21 'At midnight the cry rang out, "Here's the bridegroom!Come out to — him"' (Matthew 25:6) (4)
- 22 'My grace is sufficient for you, for my power is made perfect in — ' (2 Corinthians 12:9) (8)
- 23 'As the — pants for streams of water,so my soul pants for you, O God' (Psalm 42:1) (4)

Down

- 1 Nickname of popular First World War chaplain, the Revd G.A. Studdert Kennedy, — Willie (8)
- 2 Occasion of religious joy

Crossword

ANSWERS AT FOOT OF PAGE

- (Lamentations 2:22) (5,3)
- 4 'We three kings of — are' (6)
- 5 Allegation or charge (Jude 9) (10)
- 6 Kind (1 Chronicles 12:33) (4)
- 7 'Open your — and look at the fields!' (John 4:35) (4)
- 10 Also known as the Feast of Lights (John10:22)(10)
- 12 Area that saw the healing of two demon - possessed men and a herd of pigs stampeding to their deaths (Matthew 8:28) (8)
- 13 Forebear(James2:21)(8)
- 16 Name given to the first two books of the Apocrypha(6)
- 18 Esau sold his birthright for this (Genesis25:34)(4)
- 19 Rear(anag.)(4)

ACROSS: 1, Wife. 3, To battle. 8, Obal. 9, Disciple. 11, Bitterness. 14, Niacin. 15, Attain. 17, Passionate. 20, Tertiary. 21, Meet. 22, Weakness. 23, Deer.
DOWN: 1, Woodbine. 2, Feast day. 4, Orient. 5, Accusation. 6, Type. 7, Eyes. 10, Dedication. 12, Gadarene. 13, Ancestor. 16, Esdras. 18, Stew. 19, Area.

JUSTICE

Every time there is a story about the law and justice in the newspapers or on television they always use the same symbol to show justice – a woman wearing a blindfold over her eyes, holding a set of scales in one hand and a sword in the other.

The blindfold is there to show that nothing affects the decision except the scales. The scales show that justice is only

right when both sides weigh the same and that all are equal before the law. The sword is there to show that the good are protected and the wicked punished.

All through Jesus' teaching is the idea of judgement – that we all shall stand before the throne of God and answer for what we have done. And when we do, the judge will be Jesus because he lived on earth as we do. St Matthew's Gospel, chapter 25, verses 31 to 46 tells us about this judgment.

Will you be a sheep or a goat?

SHEEP & GOATS

The answers to these are all animals in the Bible. Answers below.

1. 400 young men escaped on these (1 Samuel 30:17).
2. They eat under the table (Mark 7:28).
3. They live in the high mountains (Psalm 104:18).
4. One was lost and 99 were safe (Luke 15:6).
5. Benaiah killed this animal in a pit on a snowy day (1 Chronicles 11:22).
6. There were 4 of them, coloured white, red, black and pale green (Revelation 6:1-8).
7. Jesus rode this into Jerusalem (Matthew 21:21).
8. Their dung is used to bake bread (Ezekiel 4:15).

What did the cloned sheep say to the other sheep?

I am ewe.

What do you call a sheep with no head or legs?

A cloud.

Answers: 1.camels 2.dogs 3.goats
4.sheep 5.lion 6.horses 7.donkey 8.cow

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	ditto ditto
	Crèche	ditto	ditto	ditto ditto
	Fairtrade	Main Hall	12 noon – 12.30 p.m.	Fiona Leishman/Leslie Baird
	Badminton			
	Beginners	ditto	4.30 p.m. – 5.30 p.m.	Trevor Patterson
	Junior	ditto	5.30 p.m. – 7.30 p.m.	Susan Wilson
Monday	Senior	ditto	7.30 p.m. – 10.30 p.m.	Trevor Patterson
	Youth Fellowship	Mid Hall	7.30 p.m. – 9.30 p.m.	Lorna McCallum
	Ladies Bowling	Main Hall	1.30 p.m. – 3.30 p.m.	Cathie Devine
	Shipmates	Main Hall	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
	Men's Club	Main Hall	7.30 p.m. – 10.00 p.m.	Archie Smith
	Running/Walking Group	Hall Vestibule	7.00 p.m.	Bob Brown/Jean Ralph
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.	Trevor Patterson
	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.	Moir MacNeill
	Prayer Time	Small Hall	7.30pm-8.00pm	Rev Katy Owen
Wednesday	Wednesday Welcome	Session House	10.00 a.m. – 11.20 a.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
				Telephone Church Office
	Running/Walking Group	Hall Vestibule	7.00 p.m.	Bob Brown/Jean Ralph
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.	Moir MacNeill

Saint Mary's
parish**church**kirkintilloch

Designed by St Mary's Parish Church Publications Committee