

CYPRIAN Life


Christian Aid partner,
Soppexcca provides fair
wages and working conditions
for workers such as Damaris
Sujei in its coffee processing
plant in Nicaragua.


christian
aid
week

15 — 21 May 2011

Help people in poverty out of poverty

The Magazine of St Cyprian's Church, Lenzie April & May 2011

Scottish Episcopal Church Diocese of Glasgow & Galloway

Bishop:

The Right Revd. Dr. Gregor Duncan
Bishop's Office, Diocesan Centre
5 St Vincent Pl., Glasgow G1 2DH
☎ 0141-221 6911 fax 0141-221 6490
email: bishop@glasgow.anglican.org


**The News Magazine of
St. Cyprian's Scottish Episcopal Church,
Beech Road, Lenzie, Glasgow. G66 4HN**
Scottish Charity No. SC003826

*The Scottish Episcopal Church is in full
communion with the Church of England and
all other churches of the Anglican
Communion throughout the world*

Rector

Vacancy

email: rector@stcyprianslenzie.com

Interim Priest

The Bishop

email: bishop@glasgow.anglican.org

Curate:

Rev. Moira Jamieson ☎ 775 1161
email: curate@stcyprianslenzie.com

Pastoral Assistant:

Eric Parry ☎ 776 4991.

Music Team

Fred Gunnee ☎ 578 1937
email: music@stcyprianslenzie.com

Vestry

Rector@ (Vacant)

Lay Representative@ Paul Hindle
40 Garngaber Avenue, Lenzie G66 4LL.
☎ 776 3237

Secretary@ Mary Boyd, 9 Northbank Road,
Kirkintilloch, G66 1EZ ☎ 776 2812

Treasurer@ Maxine Gow, 12 Alder Road,
Milton of Campsie G66 8HH ☎ 01360
310420

Property Convenor@ (& Chairman)
Sandy Jamieson, 5 Pinewood Place, Lenzie,
Glasgow, G66 4JN ☎ 775 1161

Elected Members Pam Bently, Gavin Boyd,
Adrian Clark, Avril Critchlow, Aileen Mundy,
Dave Parfitt, Kathryn Potts, Jacqui Stother.

Contacts

3C Group@	Susan Frost 776 4135
Altar Guild@	Anne Carswell 776 3354
Altar Servers	Eric Parry 776 4991
Alt. Lay Rep	Adrian Clark 776 2160
Bible Rdg Fellowship	Prim Parry 776 4991
Car Pool	Eric Parry 776 4991
Fair Trade@	Vivienne Provan 776 6422
Gift Aid@	Aileen Mundy 578 9449
Hall Bookings@	Gavin Boyd 776 2812
Link@	Kathryn Potts 578 0734
Magazine@	Paul Hindle 776 3237 fax 578 3706

MU@ Any committee member

Pastoral Visiting@
Moira Jamieson 775 1161

Protection Officer@
Kathryn Potts 578 0734
Gavin Boyd 776 2812

Rotas@
Glennis Tavener 775 2895

Social@ Andy Robb 578 1220

Sunday Coffee@ Avril Critchlow 776 1404

Tear Fund@ Vivienne Provan 776 6422

Youth Vacant

@ These people can be contacted through
email @stcyprianslenzie.com by using the
job/group name before the @ without any
spaces, e.g., 3cgroup@stcyprianslenzie.com.

Curate's Corner


Dear Friends,

We are now in the Season of Lent and hopefully we are all managing to keep our promises to God, whatever they may be, to help us prepare for the solemn services in Holy Week and for the joyful celebrations on Easter Sunday.

The services for Holy Week are printed in this magazine and I would encourage you to come along to as many services as you can and journey alongside Jesus from His triumphal entry into Jerusalem, through the passion of Holy Week and into the joy of His resurrection on Easter Sunday. Please also remember the ecumenical Bible Studies for Lent which are being held in various churches in our area each Thursday and the final one at St. Cyprian's on the 14th April. These studies are a time to prepare and reflect on Christ's journey to the cross.

Our thoughts in March have been for the people of Japan as they faced the worst earthquake and tsunami in recent history. Like me, I am sure you have been shocked by this terrible disaster and the tremendous destruction and loss of life. In times like these, many questions are asked and quite often people's faith is tested as they struggle to

understand why something like this could happen. I may be very naive, but I can't help but think that it is our constant striving for more, more consumer goods, more energy and bigger and better things for our world that leads us to take from nature. All the drilling for oil and gas, breaking into the earth's core that we do, must surely have some effect on the fragile balance of tectonic plates and fault lines that are found throughout our world.

As we go about our daily lives, let us give thanks to God for those who survived this earthquake in Japan and for those in Australia and New Zealand who have also come through disaster and are trying to re-build their lives. Please keep them in your prayers, and to help you I have found this prayer of concern which might help you in your daily prayer.

Prayer of Concern

Gracious God, through your Son you have taught us that nothing in life or in death is able to separate us from your love. Look in mercy on all to whom great sorrow has come at this time of natural disaster. Help those

Continued overleaf

Magazine & DNS Deadline

The next issue of *Cyprian Life* should be available in Church on Sunday 28th May 2011. The deadline for material is 15th May and the magazine will cover June (Pentecost).

Please pass notes, articles, photographs and anything else that may be of interest to other members of the congregation to me by the deadline in order to give time for typesetting and printing. Electronic format is preferred since this is usually quicker and more accurate.

Please let me know about what is important to you. It is great to be able to report family events and things happening in our local community. Thank you.

This issue includes selected items from the last issue of Diocesan News. The full Diocesan News can be downloaded from the diocesan website: www.glasgow.anglican.org

Click on the link on the home page to access the current and earlier editions. If you don't have Internet access, but would like to read DNS, please let me know. I'll be happy to print you a copy.

Diocesan News is published ten times per year. If you have items that would be of interest across the Diocese, please send them to the Diocesan News editor, Susi Cormack Brown, e-mail: dns@episcopalglasgow.co.uk or by post to c/o Glasgow & Galloway Diocesan Centre, 5 St Vincent Place, Glasgow G1 2DH. Please send in prose text, i.e. not leaflets, adverts, posters or PDFs. The deadline for the May issue will be Monday 11th April 2011.

The views expressed in *Cyprian Life* and the Diocesan News are not necessarily those of the Editor of either publication or the Diocesan Information and Communications Group.

Paul Hindle

Curate's Corner

continued from page 3

who are injured, support those who are dying. Strengthen those who operate emergency services, those who work for aid agencies, all who channel relief to those in need, those who labour to curb the spread of disease, and those who keep open the lines of communication. Console and protect those who have lost loved ones and the relatives and friends of those who are missing. Give your light in darkness to all who are near to despair, and assure them that you hold all souls in life; through Jesus Christ our risen Lord. Amen.

Yours in the service of Christ,

Moirra

Pastoral Care

One of the important purposes of Christ's church is to provide the love and care we all need.

If you, or anyone you know, would like a visit from a priest or the opportunity for a confidential chat and a prayer, please contact the Curate, Revd. Moira Jamieson, who will be happy to help in any way she can.

St. Cyprian's also has a number of people who are authorised to visit and simply be a trusted friend who can be there to listen if you wish. Moira can put you in touch with an appropriate person that may be best qualified to help. Please telephone Moira on 0141-775 1161.

Bishop's Easter message

I WAS among guests the other night, after a lovely dinner party, discussing the ending of Mark's Gospel (well, the dinner party was in a rectory): for they were afraid (Mark 16.8—the following verses are almost certainly added on).

One of the consequences of this strange ending is that Mark, unlike the other Gospel writers, has no appearances of the risen Jesus, though he maybe hints at one. Really, the sparse eight verses he devotes to the resurrection is a kind of double announcement—he has been raised and he is not here. For Mark, that is the Good News of Easter—he has been raised, he is not here.

Jesus is not there in the tomb, his body is not there as it ought to have been. It is clearly very important that it is not there. But where is it? Well, the answer is clear enough. Remember that it is with some kind of body, visible and tangible, marked with the marks of Good Friday, that Jesus appears in the other

Gospel accounts to various people. It is in some kind of body that he is said, later on, to ascend. The clear New Testament witness is therefore this—Jesus, raised from the dead, is not separated from his body. Extraordinary. What on earth could it mean?

The clue is given in a passage from Revelation which used to be the second reading at Matins on Easter Day. In it the risen Jesus says: 'I am the living one. I was dead and, see, I am alive for ever and ever...' The risen Jesus remembers that he was dead. In other words he has not, as it were, left his human experience behind. Rather he has taken it into new vistas. That's what 'body' means for us, the human experience of Jesus. He is never separated from his body, from his humanity.

That means, of course, that he is never separated from us. The Body of Christ, the Body of Christ, the Body of Christ... the priest says to each who receives Holy Communion. Jesus is still not separated from his body. Just because he is raised from the dead, just because that tomb was empty and could not hold him imprisoned, Jesus is free to roam where he will, free to be united with his body, with you and me, free to share in our human experience, free to be present among us; free to be with lots of people we would never dream of, free to assure us that one day, the totality of our human experience, of yours and mine, indeed of all people, will be held and yet gloriously transformed in the midst of new and deathless life, so that we will know both who we were and who we are becoming, and live fruitfully and gloriously beyond our wildest imaginings with that knowledge.

+Gregor

The Link

For the latest information about events at St Cyprian's, please check the *Link* each week in Church or on our web site:

www.stcyprianslenzie.com

The Link in Word format and the colour version of this magazine in PDF format can be downloaded by clicking on the links on the Publications page.

If you would like to add an event to the Link and/or the website, please email the details to link@stcyprianslenzie.com or phone Kathryn Potts on 0141 578 0734.

How John found Solas

(under canvas)

Inspired by England's long-running Greenbelt festival, an all-age Scottish weekend for faith, ethics and arts is taking bookings for its second year.

John McIntosh, a member of St Margaret's Newlands, was at the inaugural Solas event last summer and describes the experience here...

Taking place in a collection of marquees and tents near Biggar, South Lanarkshire, Solas 2010 was launched as 'Scotland's newest arts festival: a bold celebration and exploration of the relationships between art, faith and justice.' Running over three days, and describing itself as 'rooted in the Christian tradition', the festival was a fascinating mixture of theological, cultural and political seminars, leavened with an impressive line-up of diverse music and entertainment.

Among the performers were Deacon Blue's Ricky Ross and Lorraine McIntosh (hereafter referred to as my wee sister), members at St Margaret's for many years. Performing as McIntosh Ross, they headlined the main stage on the Saturday night and provided an intense and beautiful stew of country and gospel-tinged songs.

Singer-songwriter Brian McGlynn, who led the gospel choir during the Southside Passion play at St Margaret's in 2008, performed and led gospel-singing workshops. Many of the songs were from the Southside play, and the workshops culminated in an impromptu performance in the sunshine on the final Sunday afternoon.

Sunday started with a large and moving morning service in the main marquee, led by the Iona Community's Wild Goose Worship Group. Fiona and Brian Evans, another two long-time members of St. Margaret's, featured

prominently in this. It ended with truly jaw-dropping performances by three completely diverse bands—Glasgow based folk/poppy/rocky Kitty the Lion, Edinburgh crew Stanley Odd, and the spectacular musicianship of The Peatbog Faeries.

Solas has close connections with the Greenbelt Festival, the annual English August bank holiday fixture attracting as many as 30,000 in its heyday. As Scots can find it difficult to get to Greenbelt, this Scottish alternative has been long overdue. It provides a forum for anyone interested in—or just curious about—faith to meet, celebrate and discuss the role of that faith in modern life.

I certainly had a hugely stimulating and entertaining weekend: met some old friends and made some new ones; heard some fantastic music and some fascinating speakers, including Richard Holloway, Alistair McIntosh, Douglas Alexander (got the chance to ask him an awkward question); ate wonderfully tasty and affordable food; pitched my tent without too much fuss.

Amazingly, the sun shone (mostly) and, less amazingly, the setting was stunning.

It will be hard to forget the sight and sound of hundreds of people singing gospel songs as the midsummer sun shone from a clear blue sky.

All in all, Solas was a great way to start the summer holidays, and certainly worth thinking about if you're looking for something different to do this year. Have a look at the website. Speak to those of us who were there.

Go on: look out the tent and sleeping bag (and maybe the wellies and umbrella). You'll only regret it if you don't.

Solas Festival 2011 takes place at Wiston Lodge, Biggar, 24-26 June. Visit www.solasfestival.co.uk.

Future Ministry at St Cyprian's

The Vestry called a Special Consultative Meeting of the Congregation after the 10.30am service on Sunday 13th February where Maxine Gow and I presented the highlights of the work done so far and asked for your feedback.

Thank you to all who attended and for your contributions to the discussion. The view I took away from the meeting was that the congregation was behind finding the right leader to take St Cyprian's forward to future growth spiritually and numerically. The type of appointment, whether part-time or full-time was a secondary matter, though we would need diocesan support to underwrite a full-time appointment until we became self-sufficient.

I think everyone believes that a full-time appointment is most likely to meet our needs, but there is a possibility that the right person would be willing to travel with us in faith on a less financially challenging basis.

Following this meeting, Maxine and I met with the Bishop's Staff Group on 24th February to discuss our situation and to present our case. As you might expect, there were

some difficult questions of the sort I would have wanted answered if I had been part of the group. We hope we gave the group an honest appraisal of the congregation's strengths and weaknesses and its prospects for the future.

At the end of the meeting, we were told that the group would consider our case in the period up to its next meeting. Then there would either be a decision or we would be asked for further information. I'm very hopeful that the group will reach a decision at the next meeting, due at the end of March, shortly after this edition of Cyprian Life closed for printing.

Then we can start to look for our new leader and bring this long interregnum to an end.

Please pray for the Bishop's Staff Group and the Vestry as we move through this important phase and continue to pray for Moira that she will continue to have the strength to sustain all the work she is doing for us all.

Paul Hindle

Tel: 0141 776 3237

Email: layrep@stcyprianslenzie.com


Coffee Morning

St Cyprian's Church Hall

Beech Road, Lenzie

**Wednesday,
18th May 2011**

10am - 12noon

Growth Plans Gather Pace

Plans are now well under way for the launch of the Diocesan Growth Strategy, writes Ministry Development Officer, Anne Tomlinson.

Every Region will be holding a service around Pentecost, using a common liturgy written for the occasion.

To emphasise the diocesan nature of this work, the preacher and president at each service will be the Bishop. The service will also include symbolic actions or symbols appropriate to the local context.

That balance between ‘the local’ and ‘the diocesan’ in the Launch Liturgy is symbolic of the Strategy as a whole. For, while it is a coherent set of pathways guiding our corporate life over the next five years, offered and led by the Bishop, that ‘framework’ will enable each charge to grow according to the nature of the local soil and ‘weather conditions’. The fruits growing up the trellis will be different according to context.

Launch services will be held in the following places:

✧ Galloway:

St Ninian’s, Castle Douglas
6 June at 7pm

✧ Glasgow South and Renfrewshire:

St Fillan’s, Kilmacolm
7 June 2011 at 7.30pm

✧ Glasgow North West:

All Saints, Bearsden
13 June at 7.30pm

✧ Ayrshire:

St Ninian’s, Troon
21 June at 7.30pm

✧ Glasgow North East:

St James, Bishopbriggs,
22 June at 7pm

✧ Lanarkshire:

St Mary the Virgin, Hamilton
23 June at 7.30pm

So what happens after the launch?

All charges will be invited to call a facilitator to come and work alongside them in drawing up their Mission Action Plan (MAP) for the coming year.

A MAP acts as a ‘compass’, pointing out the direction in which the charge will work, and a ‘magnet’, drawing all members to co-operate in shared aims and objectives. MAP facilitators will work with up to two congregations—neither of which would be their own—accompanying them as they produce their Plan and thereafter keeping a watching brief as the charge seeks to implement the actions it has identified. This ‘partnership’ with the congregation will be reviewed annually, for a maximum of five years.

The Bishop or the Dean will visit every charge once a year to listen to the stories of avenues explored via the MAP, and to share in celebrating those ventures which have worked well and learning from those that have not been successful. Both are important, and the most important aspect of all is the fact that new ventures have been tried. These stories of growth will also be shared across Regions and Diocese by a variety of other means: through a dedicated website, at Regional meetings, at synods and through DNS.

As members of the diocese we will work hard at planting and watering, and will be supporting one another too, but the Strategy is underpinned by an awareness that it is God who makes things grow, and that we are co-workers in God’s service (*1 Cor 3, 6-9*). So in the lead-up to the launch let us all pray the Growth Strategy prayer: *Spirit of our Loving God, in your mercy and compassion inspire, encourage and empower us to live and work together as a Diocese, to allow your mission for us to take flesh through Jesus Christ our Living and Eternal Lord. Amen.*

What Happened at Diocesan Synod

The annual Diocesan Synod was presided over by the Bishop, the Right Revd Dr Gregor Duncan on Saturday 5 March. Diocesan Secretary, Gib Fitzgibbon gives an overview of the day.

It was attended by the Lay Reps of most charges, most of the clergy in the diocese, and visitors from other denominations and from our companion diocese of Gothenburg.

The Bishop's Charge spoke of Growing with God's Grace in the Diocese of Glasgow and Galloway, ending with the prayer: *Spirit of our Loving God, in your mercy and compassion inspire, encourage and empower us to live and work together as a diocese, to allow your mission for us to take flesh through Jesus Christ our Living and Eternal Lord. Amen.*

Appointments and elections

Synod appointed the Diocesan Secretary, Diocesan Treasurer, the Property Committee, the Boundaries Committee, and the Diocesan Auditor; and elected diocesan reps to General Synod, the Provincial Faith & Order Board, the Vacancy-in-See panel, and the Provincial Finance Committee. The diocesan place on the Provincial Information & Communications Board remained unfilled, and anyone interested is invited to contact the Diocesan Secretary.

Synod

Synod approved the accounts for last year, and the Budget for the current year. The finances of the Diocese are sound, and we continue to weather the financial storms thanks to a well-structured portfolio. The only residual effect of the Paisley project will be payment of loan interest to the Diocese.

Synod approved the proposed changes to Canon 62 which will bring the retirement ages

of stipendiary and non-stipendiary clergy into line (until such time as proposed new legislation changes the rules on retirement).

Presentations were received on:

Progress on the implementation of the *Diocesan Strategic Review*, due to be launched across the Diocese at Pentecost;

Mercy Ships—the subject of this year's Lent Appeal—which brings relief and medical treatment to the poorest people, principally on the West Coast of Africa;

Being the Rural Church, and Faith and the Future of the Countryside;

Theology and the sustainable environment;

The work and proposals of the Diocesan Ministry Development Officer, Revd Dr Anne Tomlinson, with particular emphasis on the role of a learning culture in making the *Growth Strategy* a success.

Gender imbalance in the Scottish Episcopal Church, with the prospect of three congregations in the Province being selected to develop understanding of gender issues in the church.

Next Synods

General Synod, 9 - 11 June 2011; Clergy Conference, 5 - 8 September 2011;

Diocesan Synod, 3 March 2012 (TBC).

If you would like to know any more about any of the happenings at Synod, please let me know. There is a separate supplement containing the annual reports to Synod from the Action Networks, together with a full copy of the Bishop's Charge available at the back of the church and on line.

Paul Hindle

0141 776 3237

After-prison Team Go to Lomond-side

The Faith in Throughcare project at St Matthew's Possilpark took 12 volunteers on a 24-hour team-building session to Luss Parish Church last month.

The project recruits and trains volunteers to support people coming out of prison from short sentences, to help them integrate back into their local community.

A spokesman said: "It attempts to address the revolving door of re-offending that exists between places like Possilpark and Barlinnie."

The visit to Luss, with its six 6-bunk cabins next to Loch Lomond shore, was the project's first attempt to take volunteers away. It gave an opportunity to discuss many of the complex issues involved in being a volunteer for such a

challenging group of people. The parish glebe, near the burial place of St Kessog, has a Stations of the Cross walk which participants used to share some of the extraordinary and moving experiences of pain and joy that such a group could bring.

The project group enjoyed beautiful scenery, great food and meetings round a real fire in the manse. But only a few could face the dawn hike up the hill behind the village after the Old Firm game the night before, but Dane, the parish minister, led the way with Fr. David Wostenholm wheezing through the mists above Loch Lomond coming in a poor second! This led to the headline **Minister Beats Priest up Luss Hill** on the diocesan website.

Booking Open for Youth Weeks

Glen '11: Mission Possible is the name of the Provincial Youth Weeks that will be taking place at Glenalmond College, Perthshire.

There is a choice of dates: 31 July-6 August and 7-13 August. The weeks are open to all members of the Scottish Episcopal Church aged 12-18 who have completed their first year of secondary education.

There are some voluntary leadership team vacancies this year. There is space for up to five trainee leaders to attend in Week 1. Candidates should be available for the training weekend (3-5 June) and week 1 (30 July-6 August). There is an application process and success will be based on interview and PVG

(the process replacing SCRO checks).

The organisers are also looking for someone each week to perform the role of 'camp recorder'. This will involve taking and collating photographs and video footage and presenting the end product in DVD format within tight timescales. Again, this is subject to application and PVG. Recorders would be required to attend the training weekend and either week 1 or week 2.

Anyone interested should email christinem@scotland.anglican.org for an application form. For details and a booking form visit www.scotland.anglican.org or contact Christian Okeke (0141 221 5720).

The closing date is 6 June.

Earthquake Doctor's Son in Twin Cathedral Concert

A SINGER at a benefit concert for people affected by the New Zealand earthquake described how his father escaped from a high-rise building there.

Pictures of the damaged Christchurch Cathedral prompted musician Michael Bawtree to organise the fundraiser at St Mary's Cathedral.

Provost Kelvin Holdsworth described the concert as an act of solidarity with the people of Christchurch. He said: "Christchurch Cathedral is like a 'twin' of St Mary's Episcopal Cathedral in Glasgow, having been built by the same architect at almost exactly the same time. As we look around the building in Glasgow, our hearts go out to those who are struggling to cope in a damaged city half a

world away."

Stephen Chambers, an RSAMD Opera student, was one of two New Zealanders who performed at the concert. His father, a doctor, was attending a conference in Christchurch when the earthquake hit.

Stephen said: "He managed to escape unscathed from the 14th floor of his hotel, which looked as though it was about to collapse.

"Through all of the aftershocks and devastation on the streets, he joined medical teams at trauma centres that had been quickly assembled to treat the injured and those that were being pulled from collapsed buildings. He worked through the night."

The concert raised more than £4,000.

Canon Woodley's Golden Jubilee

Canon John Woodley hopes to observe the 50th anniversary of his ordination as a priest with a celebration of the Eucharist on Saturday 28 May.

The service will take place at the Church of the Holy Trinity & St Barnabas, Moss Street, Paisley, at 12 noon. The service will be followed by refreshments in the hall.

In place of gifts, opportunity will be given for donations to be made to the Bishop Goldie Fund for training ordinands. For catering purposes, please advise the diocesan centre (0141-221 5720) if you are going to attend.

Why People Die Young

***The Glasgow effect—why do people die young?* is Public Health Professor Phil Hanlon's topic when he delivers the third annual lecture hosted by St Mary's, Johnstone Road, Bridge of Weir, on Thursday 7 April, 7.30pm.**

The evening will include discussion and refreshments. St Mary's is the white-painted church on the left as you enter Bridge of Weir from Johnstone. There is a car park opposite the building.

Events and news in brief..

The Education Action Network has produced a **new vestry workbook** which can be downloaded from:

<http://md.glasgow.anglican.org/>.

To help **Christian voters** be more election-savvy, a new website has been produced. Scottish Churches Parliamentary Office, Catholic Parliamentary Office, CARE, Christians Count and the Evangelical Alliance are behind www.churchesvote.org intended to help explore the issues; find out what the parties are saying; and find out how to question candidates. Organisers of hustings can register their events on the site's hustings finder. St Mary's Cathedral, Glasgow is holding a **hustings** on Friday 15th April at 7.30pm. Representative of five political parties and Cathy Galloway of Christian Aid Scotland will be on the panel.

This year's **Scottish National Pilgrimage** to the Shrine of Our Lady at Walsingham takes place 23-26 September. The total cost will be £230 (£100 for children; under-5s free). For information contact Fr Darren McFarland (01505 812359) or Sandra Fowles (01505 844865). A DVD on the work of the Shrine is available. Places are limited so prompt booking is needed.

The **annual ministry celebration service** takes place on Saturday 4th June at St Mary's Cathedral, Glasgow. All Lay Readers and those in Authorised Ministry and their supporters are warmly encouraged by the Bishop to attend.

A light lunch at noon will be followed by the service at 1.15pm. This year's service will have a focus on Lay Readers.

St Bride's Church, Hyndland Road, continues its **concert programme** on Saturday 2 April at 7pm with a debut recital from

baroque quartet Alban Minstrels. Contact chris.swaffer@lineone.net.

Sunday 10 April at 3pm sees Viennese Ensemble offer a concert of light classical music from Vienna and beyond. Refreshments and home baking.

Entry by donation in aid of Practical Action. (www.practicalaction.org).

On Saturday 30 April at 7.30pm there is a violin recital by Christina Knox, with pianist Leslie Macleod. Christina, a young and talented West End musician completing her musical studies in Manchester, will preview her degree recital with a programme that includes Prokofiev's Sonata in D.

On Saturday 7 May, Daniel's Beard and New Cottier Ensemble present an exciting programme of rarely heard chamber music masterpieces at 7pm.

The 7th Grosvenor Essay, **Thinking the Nicene Creed: Incarnation** is now available.

Based around the Nicene Creed, a fundamental part of the Eucharistic Liturgy of the Scottish Episcopal Church, it explores central issues in the life, thought and worship of the Church today, and looks towards the future. Incarnation is a concept at the heart of the Creed, and the key to the salvation which it promises to humanity. Why incarnation? Would it not be a good idea to free ourselves from some of these ancient formulations in the 21st century? This is a fair question, and not a new one. To answer it Grosvenor Essay 7 looks at incarnation in the tradition and the contemporary life of our Church.

Copies cost £3 and can be obtained through the General Synod Office at 21 Grosvenor Crescent, Edinburgh

(reception@scotland.anglican.org).

Bishop Gregor has been appointed Acting **Convener of the Faith and Order Board** by the Primus.

Choirs Gather for Diocesan Evensong

Choristers from around the diocese will join forces for Choral Evensong in St Mary's Cathedral on Mothering Sunday, 3 April, at 6.30pm.

Musical director Frikki Walker has put together a music list he describes as 'varied, challenging but still attractive and accessible'.

This Lovely Lady—Bryan Kelly; Responses: Smith; Psalm: 150—Stanford; Canticles: Stanford in C; Ave Maris Stella—Elgar.

Choirs will arrive at St Mary's Cathedral at 4.15pm for rehearsal 4.30pm. Choristers without robes are welcome to just wear something smart. Music for the event can be

ordered from the RSCM online shop (musicdirectonline@rscm.com) or by phone on 01603 785900. Please contact Frikki at music@thecathedral.org.uk to confirm your participation.

This Lovely Lady—Bryan Kelly is in the RSCM Silver Book, or you can buy an off-print of it from the RSCM. Smith Responses are the version in A flat in 5 parts in the Tudor Responses Collection. Psalm 150—Stanford is in many standard chant collections, and is also available on www.cpd.org. Canticles, Stanford in C are available from Stainer & Bell or on www.cpd.org. Ave Maris Stella—Elgar is published by Novello.

A free electronic version of the Scottish Episcopal Church's **In-spires magazine** is available by e-mail. Sign up for SEC news at <http://www.inspires.org.uk/subscribe>.

Back to Church Sunday developer Michael Harvey is offering the **'Doubling a Congregation in a Day'** seminar around Scotland.

These are open meetings for congregations wishing to explore Back to Church Sunday which is on the last Sunday of September.

The nearest meeting to us at St Cyprian's is the last one to be held on Thursday 31 March, 2-4pm and 7.30-9.30pm, Cathcart Trinity Church, 90 Clarkston Rd, Glasgow, G44 3DA.

If you would like to attend contact team@backtochurch.co.uk.

Registration for back to Church Sunday is now open. To register your congregation, go to www.backtochurch.co.uk.

Revd Hon Sydney Maitland was licensed as **Priest-in-Charge for All Saints**

Jordanhill at a service on 12 March 2011.

Sydney was made deacon in 1986 in the non-stipendiary ministry and then ordained priest in 1987, serving as honorary curate-in-charge of St George's Maryhill until 2001. Since 2003 he has been a non-stipendiary priest at St Bride's, Hyndland Rd. He also assisted in the annual pilgrimage to Haddington and Whitekirk, being particularly involved with a youth camp which was associated with it.

Sydney explained: "When the former rector of All Saints, Jordanhill and Holy Cross, Knightswood left the charge, I was asked to serve as interim priest during the vacancy. I found that All Saints was an active and enthusiastic congregation, looking forward to new areas of ministry and church life. I had been offered early retirement from the planning service in 2010. Under the circumstances I felt that this was an opportunity and a challenge that I did not wish to miss and if I could assist the church, I was pleased to be able to do so."


acts

in Kirkintilloch and Lenzie

Registered Scottish Charity SCO39686


LENT STUDY GROUPS

in PARTNERSHIP with BBC RADIO 4

"the unreconciled"

31st March 2011

Kirkintilloch Baptist Church
Townhead G66 1NL

7th April 2011

St.Flannan's
79 Hillhead Road G66 2HY

THURSDAYS in LENT
at 7.30pm

14th April 2011

St.Cyprian's
Beech Road Lenzie G66 4HN

CONCORDIA

will sing

3 Motets

by
Douglas Coombes
&

Olivet to Calvary

by
J.H.Maunders

**PALM
SUNDAY**

ST. DAVID'S
MEMORIAL PARK
CHURCH
ALEXANDRA St.
KIRKINTILLOCH
APRIL 17th
at 7.00pm

also at
THE CARMELITE
MONASTERY
WATERSIDE ROAD,
KIRKINTILLOCH
on MONDAY
APRIL 18th
at 7.00pm


ALL WELCOME

GOOD FRIDAY WALK OF WITNESS

For those who would like
to walk from Lenzie:

Meet at
Lenzie Old Parish
at 10.15am then to
Lenzie Union and
St. Cyprian's travelling
along the footpath and
on to Kirkintilloch
gathering opposite
Freeland Place


The Walk
will end with a
short service in
the Church of The Holy
Family and St.Ninian's
followed by a time of
Fellowship in the Hall
with tea and coffee

11.00am

**Start at the Old Farmers Market opposite Freeland Place
next to Sainsburys**

FRIDAY April 22nd 2011

EARLY EASTER MORNING


**Meet in
Hillhead Parish Church Car Park
at 8.00am**

**for a reflective walk along the canal
and on to St.Mary's, pausing for
prayer, readings and praise**

**All are welcome to a
celebration of Holy Communion
in St.Mary's at 8.50am**

In Memoriam

William Morris
1924 - 2011

Pauline Morris
1925 - 2011

We said a fond farewell to Bill and Pauline at a joint funeral service held in St Cyprian's on Thursday 10th February 2011. It was a moving sight to see the two coffins placed side by side in the chancel and it seemed so appropriate that a couple who had shared 64 years of their lives together in love should be close together for this final act of remembrance.

Julie, their eldest granddaughter, read a poem written by Pauline on a subject close to her heart, tea. This is reproduced on page 19.

Having lived in Essex for over 30 years, their daughter Sarah had written a lot of letters to her parents over the years and she recalled fond memories of family life in the form of a final letter to them. There were the car journeys to visit friends and relatives where Bill would entertain the children with rhymes to keep their spirits up. There was 26 Laurel Avenue which was their home and hub for comfort and support, which will now be very much missed. She recalled the visiting grandchildren wrapped in blankets on the settee and Pauline's statements about the heat in the house though, of course, she was wearing three jumpers! Mum always had projects to keep the grandchildren and great grandchildren entertained, but they were always cleared away so the family could sit round the dining table for their meals. There was rarely a cross word, well apart from the Herald Crossword that Pauline loved to do!

Next it was the turn of John, husband to

their daughter Sherril, to give a picture of their lives and his recollections since joining the family over 40 years ago.

He found them inspirational in how they led their lives and how they always looked for the good in other people, even those who were difficult and aggressive.

He recalled how Bill loved to tell stories and was apologetic if the stories were rather long! Bill was born in Cwmbach, a south Wales village near Aberdare. His father was a miner who was injured in a mine collapse so he was pleased when Bill managed to get a job on local newspaper, the Aberdare Leader. Bill continued to receive the paper right up till his death and occasionally offered words of advice to the publisher!

Meanwhile Pauline was in London with her parents and two sisters. He recalled her stories of seaside holidays with her father who bought a new suit of clothes for the occasion and her mother and her hamper of homemade jams and other goodies. She had a gift for painting word pictures as well as pictures on paper.

Bill left the Welsh valleys to go into the army in 1942. John recalled two contrasting stories, one where Bill was leading troops off a landing craft onto the Normandy beaches in 1944 through raging seas deeper than he was tall—a very difficult and traumatic time, the second from only about a year later where he was sitting down with local people in Germany to help them rebuild their shattered community—he wanted to do it out of love for the people and he showed it through recalling the names of the people and other details.

Pauline and Bill married in 1947 (*you may recall they celebrated their Diamond wedding in 2007 and a photo and article appeared in the May & June 2007 edition of this magazine—still available on our website—and the Kirkintilloch Herald*), a match made in heaven.

Sherril, Tony and Sarah were all born while they were in London. Meantime, Bill was studying at night school to advance himself.

They came to Lenzie in 1957 when Bill became head of department at the College of Printing in Glasgow. They quickly became part of the local community including St Cyprian's. Pauline had an open-door policy towards the local children. She had a children's library, with every book individually read to make sure it was suitable. When the children grew up, Pauline went to teacher training college and, after qualifying, taught at Lairdsland Primary for eight years.

Bill went on to become depute principal at the College of Building and Printing and finally principal of Anniesland College until he retired in 1989. He was involved in the Printing Industry Training Board and was vastly respected in the printing industry throughout the world. He was a chairman of the Association of College Principals and probably the longest-serving member of Kelvin Rotary, where he was a past president. His contribution to Rotary was recognised through the award of a Paul Harris Fellowship, an honour also awarded to his brother Ronald.

Despite all the demands on their time, their primary focus was on the family. They loved them and were very proud of them. John has found it wonderful to be associated with the family and has felt he was welcomed and


loved by them all. They loved to see others being happy and would do all they could to bring such happiness wherever they could. He quoted Charles Chaplin who said the greatest frustration in life is true love because it cannot be described. John found this comforting because he was having trouble describing it. You could only see it in action and you could see it in Bill and Pauline. They would want us to be happy that we have been touched by their lives and to carry on their example in the future and be happy.

Moir Jamieson spoke about their great contribution to the life of St Cyprian's and the local community over more than 50 years. Bill was secretary to the Vestry for many years (the Herald obituary states 14 years). During his period of office, the church went through a

In Memoriam

Bill & Pauline Morris

Continued

period of major refurbishment and Bill managed to find sources of grants and loans that paid for a very high percentage of the works.

Pauline was a great helper at all the fundraising activities especially coffee mornings and the St Cyprian's Christmas Fayre. She was also an active member of the Craft and Fellowship Group and the Art Group. Both were members of the Glasgow Welsh Society and Pauline was its treasurer until fairly recently.

As John had mentioned, Bill had been highly active in Kelvin Rotary and Kirkintilloch Probus. When his health began to fail, Kelvin Rotary would sometimes meet in Lenzie so he could attend (*picture above is of Bill with Tony during the Rotary meeting at Irrocco in Lenzie*).

They made a major contribution to the life of St Cyprian's and the wider community and they will be greatly missed. We are fortunate


to have known such lovely people. May they rest in peace and rise in glory.

There was an obituary for Bill in The Herald which can be read on line. Search for William Morris Academic and it is likely to be the first result returned.


Left

Bill was delighted when Glennis was awarded a Paul Harris Fellowship in June last year. Due to particularly poor health at the time, he was not able to attend the meeting where the award took place, but Glennis visited him immediately afterwards to share the good news.

Right

Pauline with Glennis's certificate and badge.

Gift Aid Update

I will be completing the claim for the 2010/11 financial year this month. It brought to mind the fact that the amount we can claim with effect from 6th April 2011 will only be 25p for each pound compared to the present 28p. This will clearly have a profound effect on our income for future years.

In order to meet this shortfall if anyone who pays tax in any way and is not a member of the gift aid scheme joins us as soon as possible. Remember, it costs you nothing to join and there is no set commitment other than you pay enough tax to cover the amount we reclaim on your gift. We are able to go back

giftaid it

only four years now to reclaim on past giving as opposed to six. In these difficult times it is not easy to ask for more, but if we can make up the 3p difference or more it would be much appreciated.

Gift Aid forms are available from myself and I would be happy to answer any question you may have.

Aileen Mundy
Gift Aid Secretary


Tea

by Pauline Morris

**When I hear the kettle sing
it always pleases me,
for I am ever ready
for another cup of tea.
For the blend I do not fuss
for Earl Grey or Darjeeling.
Before I start I warm the pot and
water must be boiling.
Bone china mug or any cup will do,
then I put the milk in first.
Leave to brew a little while stir
then I quench my thirst.**

*Read at the funeral by Julie,
(Pauline's eldest granddaughter).*

Concordia

The local ecumenical choir, conducted by our own Mary Boyd, performed at the Glasgow Music Festival in March.

Although the event was not a competition, they were judged to have reached a high enough standard to be awarded the Glasgow Presbytery Trophy for church choirs.


ST.CYPRIANS SCOTTISH EPISCOPAL CHURCH
Beech Road, Lenzie G66 4HN


Saturday May 14th

10.00am - 1.00pm

CAR BOOT SALE

CARS IN THE CHURCHYARD £10

TABLES IN THE HALL £6

(access from 8.30am)

Refreshments

Contact 01360 310420 to book a place

On the Wagon


Our Winter 2010/11 Music Series was brought to a rousing close on Saturday 19th March with a feast of entertainment from the folk/ceilidh band, On the Wagon.

As the pictures show, they play a wide variety of instruments and music—definitely something for everyone.

The evening raised over £650 for St Cyprian's funds and we're already talking about when they can come back!


If you missed the concert, search on YouTube for On the Wagon Folk Band to get a flavour of what they have to offer.


Car Boot Sale

The first sale of the year coincided with a late fall of snow, which drove everyone indoors. Nevertheless, the advertising worked well and there was a surprisingly good turnout.

The event raised around £275 after expenses, so was well worth doing. This is now going to be a regular event on the second Saturday of alternate months from March to November.

Ending Prostitution

Whilst we believe that any step to prevent trafficking and support the victims/survivors of this appalling crime should be maintained, crucially, the only long term solution to the problem is to cut the demand at source.

We're hoping to encourage the campaigning organisation 38 degrees to pick up this campaign. If enough people vote for the 'ending prostitution' suggested campaign then 38 degrees may take this on as one of their official campaigns and send it through the email system to thousands of people.

Trish Godman's (MSP) private members bill to criminalise the buying (not the selling of sex) has just received sufficient cross party support to continue through to the next stage. To those unfamiliar with this, it means (very briefly) that the punter becomes the criminal not the prostitute. Sweden did this in 1999 and since then the numbers of prostitutes and trafficked girls in Sweden has plummeted. It is

vital that the public get to hear about this so they can support the bill through parliament and lobby their MSP to vote for it.

We would really appreciate your support in voting for this campaign and leaving a comment in the box provided.

Please go to the following web page and follow the directions there:

<http://muscotland.org.uk/EndProstitution.htm>

If you would like to add your name to the petition calling for the UK to opt in to a proposed EU directive to Stop Human Trafficking there is a link on the same page.

Links to further information about Trish Goodman's members bill is available there as well as information about the End Prostitution campaign which is a campaign led by Glasgow City Council.

There is also an article about this on the Glasgow and Galloway page of the website.

make a mother's day

a range of ethical gifts from

Mothers'UNION
Christian care for families


Find out more at: www.makeamothersday.org

Ye Are My Witnesses

A Eucharist and Thanksgiving Service was held at Holy Cross Church, Knightswood, on Sunday 20th February 2011, led by Bishop Gregor and Rev Ivan Draper. The thanksgiving was to mark the witness and commitment of Mary Reynolds who has served as a member of Mothers' Union for 51 years.


Mary recalled that all the joining services were held in the cathedral with each candidate required to recite the Promises.

Bishop Gregor read the Promises from Mary's joining certificate which had the heading Ye Are My Witnesses and had been signed by the Primus, John Halland How. Bishop Gregor recalled his own ordination when he was advised that it is not the initial commissioning, but the continuous witness and commitment that matters. Prayers were offered for Mary, the congregation of Holy Cross and Mothers' Union members.

Everyone present enjoyed the whole experience, which was enhanced by joyous music and fellowship. Mary holding her new certificate is photographed with her daughter Kathryn (from *St Cyprian's*) and Bishop Gregor.

Ann Glenesk
Diocesan President

**Mothers Union, Lenzie branch, invites you to a light dinner on
Wednesday 13th April 2011 at 7.30pm. Cost £3.00**

**For catering purposes we would appreciate if you could either let Aileen know on
578 9449 or Maxine 01360 310420 by Sunday 10th April at the very latest.**

Thank you

Next Lenzie Branch Events

Wednesday 13th April 2011

Easter Garden: Raffle and light supper

Wednesday 11th May 2011

Holiday Club with John Fisher and Aileen

Both at 7.30pm.

All welcome—bring a friend!

MU General Meeting 2011

**Usher Hall, Lothian Road,
Edinburgh**

Thursday 9th June 2011

**Please put this date in your diary.
Check www.muscotland.org.uk for
more details.**

La Paz del Tuma is coffee-farming community in Jinotega Nicaragua. The farmers hope that one day they will be able to use their community fund to build a new school. Currently, children have their lessons in a warehouse that was once used to store dangerous chemicals.


Christian Aid/Tom Pilston

For the people of Jinotega, Nicaragua, coffee isn't just a caffeine kick – it's a means of transforming the lives of entire communities. By getting involved in Christian Aid Week, you can help to make this transformation possible.

Five years ago, Eladio Simeón Pineda's community was a group of poor farm labourers. Then Christian Aid partner Soppexcca (pronounced so-pecks-ka) offered them credit to establish themselves as coffee farmers and supported them to work together as a cooperative.

Eladio and the other members of the La Paz del Tuma cooperative now hope that together

they will transform their own community.

Even though the coffee farmers of La Paz del Tuma have only been working with Soppexcca for a short time, their lives are already changing for the better. The credit which Soppexcca gave to Eladio and the other farmers has been vital in getting them started. The cooperative has a community fund that will be used to achieve the dreams which Eladio and his fellow farmers once thought were out of their reach.

'I hope one day we will have a school on this land, clean water and latrines,' says Eladio. Eladio knows that transformation is possible. He is driven by the example of a nearby community, where Gustavo Adolfo

Help people in poverty out of poverty

Talavera and the members of the Los Alpes cooperative have been supported by Soppexcca for 12 years. In that time, they have successfully worked to establish a school and a health centre for their community.

The hopes of the people of La Paz del Tuma are hopes held for the whole community. Eladio works every day towards his dream of a purpose-built school, clean water and latrines for all the farming families of La Paz del Tuma. Soppexcca's support for coffee cooperatives like La Paz del Tuma and Los Alpes allows communities to see a bigger picture, full of possibilities for the future.

You can be part of the story of transformation which is unfolding right now in Nicaragua.

- **£14 could buy enough coffee seeds to plant a 0.7 hectare plot of coffee and start one farmer on the path out of poverty.**
- **£2,170 could pay for a processing plant, allowing farmers to process the coffee they have grown and then sell it for a better price.**

By getting involved in Christian Aid Week in your own community, you can help to turn the hopes of communities all around the world into realities. You can be part of a movement which is transforming lives.

To find out how, visit www.caweeek.org.

To give to Christian Aid Week, visit www.caweeek.org or call 08080 006 006.

To help with the House to House Collection during Christian Aid Week and the Coffee Morning, please speak to Eileen Ferry (tel. 0141 775 0621).

Christian Aid Registered Charity No. SC039150

Decorating for the Easter Festival

The Church Will Be Decorated on Saturday 23rd April 2011 at 9.30am.

Your help would be much appreciated to arrange flowers, clean brasses, make coffee and tea and generally tidy up—so please come along. You will be MOST welcome.

Donations of flowers and greenery and especially daffodils for the window sills would be appreciated. If you would like to donate money towards the Easter lilies and flowers please hand to me or Moira.

With grateful thanks,

Anne Carswell


Clear-up Day

Friday 6th May 2011 at 9.30am

The Easter Flower arrangements need to be removed and the vases and oasis packed away. Many hands make light work, so please come along and help.

Thank you again,

Anne

Anglican & Diocesan Cycle of Prayer

APRIL 2011

- 1st Thanks for the new spring growth
- 2nd All mothers of young and grown children

Sunday 3rd April

Lent 4, Mothering Sunday

ANGLICAN

Multan, Pakistan, which is currently vacant .

DIOCESAN

St Cyprian, Lenzie, Vacancy, Rev Moira E Jamieson

Daily Prayers

- 4th Commitment to the truth
- 5th The people of Japan
- 6th Growth in prayer
- 7th Those addicted to drugs or alcohol
- 8th The Evangelical Lutheran Church in Denmark
- 9th Lay Representatives and Alternate Lay Representatives

Sunday 10th April

Lent 5

ANGLICAN

Nagpur - (North India) The Rt Revd Paul Dupare

DIOCESAN

St James the Less, Bishopbriggs, Rev Shelley A Marsh, Rev Bryan Owen

Daily Prayers

- 11th Wisdom for world leaders
- 12th The Salvation Army
- 13th Chaplaincy in Hospitals, Education and Commerce
- 14th Hospices and the terminally ill
- 15th The Evangelical Lutheran Church of

Latvia

16th North East Regional Council

Sunday 17th April

Palm Sunday

ANGLICAN

Bishop of Jerusalem - (Middle East) The Rt Revd Suheil Dawani

DIOCESAN

St Matthew, Possilpark, Rev David K Wostenholm

Daily Prayers

- 18th SEC: Those in training for ordination and as Readers
- 19th School children soon to sit exams
- 20th Those alienated from the church
- 21st Prisoners of conscience
- 22nd The world-wide mission of the church
- 23rd The people of England (George)

Sunday 24th April

Easter Sunday

*A hymn of glory let us sing
New songs throughout the world shall ring
Christ, by a road before untrod
Ascendeth to the throne of God. Alleluia.*

ANGLICAN

Ndokwa - (Province of Bendel, Nigeria) The Rt Revd David Obiosa

DIOCESAN

St John, St Serf and St Kentigern, the Glasgow East End Team and the Rev Andrew E J Richardson

Daily Prayers

- 25th The Church of Sweden
- 26th Missionaries and evangelists (Mark)
- 27th Thanks for the Gospels
- 28th Help in living out the Gospel

& Daily Intentions

- 29th The sanctity of matrimony (William and Catherine)
- 30th Queen Elizabeth II and the Royal family of the UK

Sunday 1st May

Easter 2

ANGLICAN

New Guinea Islands, The - (Papua New Guinea) The Rt Revd Allan Migi

DIOCESAN

St Silas, Glasgow, Rev David McCarthy

Daily Prayers

- 2nd The Bishop's Action Group for Spirituality
- 3rd For migrant workers and travelling people
- 4th The work of the Christian Aid movement
- 5th Thanksgiving for gift of Holy Communion
- 6th Those who inspire us
- 7th The Bishop's Staff Group

Sunday 8th May

Easter 3

ANGLICAN

Newcastle (AUS) - (New South Wales, Australia) The Rt Revd Brian George Farran; Suffragan Bishop of Newcastle (AUS) - (New South Wales, Australia) The Rt Revd Peter Stuart

DIOCESAN

St Ninian, Pollockshaws, Glasgow, Vacancy
Rev Dr Eamonn J Rodgers

Daily Prayers

- 9th The work of Capability Scotland and Cerebral Palsy International Sport and Recreation Association

- 10th The Bishop's Committee, "Church in Society" and Ian Barcroft
- 11th For Christian Aid workers
- 12th All those struggling with Rheumatoid Arthritis
- 13th For the S E C in Argyll and the Isles with Bishop Martin Shaw
- 14th The Scottish Bible Society

Sunday 15th May

Easter 4

ANGLICAN

North Carolina - (Province IV, USA) The Rt Revd Michael Bruce Curry; Suffragan Bishop of North Carolina - (Province IV, USA) The Rt Revd James Gary Gloster; South Carolina - (Province IV, USA) The Rt Revd Mark Lawrence

DIOCESAN

St Margaret of Scotland, Newlands, Glasgow, Vacancy, Rev Paul Romano

Daily Prayers

- 16th Thanksgiving for God's gift of Life and Love in Jesus
- 17th For all victims of rape, sexual abuse and their families
- 18th Diocesan Architect and Surveyor
- 19th For the Church of Norway.
- 20th The work of the Save the Children Fund
- 21st The work of Marie Curie Cancer Care

Sunday 22nd May

Easter 5

ANGLICAN

Northern Argentina - (South America) Vacant
Suffragan Bishop of Northern Argentina - (South America) Vacant

Continued overleaf

Anglican & Diocesan Cycle of Prayer & Daily Intentions

continued

DIOCESAN

St Aidan, Clarkston, Rev Canon Dr Nicholas H Taylor, Rev Colin Curtis

Daily Prayers

- 23rd Good health for all manual workers
- 24th For Chaplaincy in hospitals, education and commerce.
- 25th For grace to be attentive to the Holy Spirit
- 26th For all those struggling with Obsessive-Compulsive Disorder
- 27th The S E C in Brechin and their search for a new bishop
- 28th All those suffering with Systemic Lupus Erythematosus

Sunday 29th May

Easter 6

ANGLICAN

Northern Michigan - (Province V, USA) Vacant

DIOCESAN

Good Shepherd and Ascension, Hillington, Rev C Okeke; St Oswald, Castlemilk, Rev Danald Jute

Daily Prayers

- 30th Diocesan Information and Communication Network
- 31st Diocesan Treasurer and Auditor

JUNE 2011

- 1st Pray for all elderly primagravida
- 2nd Those addicted to drugs or alcohol
- 3rd Protection of endangered species
- 4th For all working towards the success of Lenzie Gala Day

Sunday 5th June

Sunday after Ascension

ANGLICAN

The Anglican Communion Environmental Network (ACEN) as it promotes local initiatives to protect the environment, and encourages the education of Anglicans, as individuals and as communities, to become better stewards of God’s creation. Nsukka - (Province of the Niger, Nigeria) The Rt Revd Aloysius Agbo

DIOCESAN

St Cuthbert, Cambuslang, St Andrew, Uddingston, Rev Shona Lillie; St Mark, East Kilbride, Rev Paul Fletcher

Altar Guild	
3 rd April*	Mary Boyd
10 th & 17 th April*	Val Fallon
* Lent — Brasses only	
24 th April	Easter Festival 3C’s Group & helpers
1 st & 8 th May	Anne Carswell
15 th & 22 nd May	Katherine Potts & Maxine Gow
29 th May & 5 th June	T.B.A.

Sunday Readings and Readers

Mothering Sunday (Lent 4)

**Sunday 3rd April
(10.30am & 3pm Lillyburn)**

Exodus 2.1-10

Kathryn Potts

Psalms 34.11-20

2 Corinthians 1.3-7

Aileen Mundy

Luke 2.33-35

Lent 5

Sunday 10th April

Ezekiel 37.1-14

William Kelsey

Psalms 130

Romans 8.6-11

Audrey Groom

John 11.1-45

Palm Sunday

**Sunday 17th April
(10.30am & 3pm)**

Matthew 21.1-11

Kathryn Potts

Psalms 118.1-2, 19-29

and/or the readings

for the Passion

Isaiah 50.4-9a

Gavin Boyd

Psalms 31.9-16

Philippians 2.5-11

Kathryn Potts

Matthew 26.14-end of 27

or Matthew 27.11-54

Easter Sunday

Sunday 24th April

Acts 10.34-43

Aileen Mundy

Psalms 118

Colossians 3.1-4

Vivienne Provan

John 20.1-18

Easter 2

Sunday 1st May

(9.15am, 3pm Lillyburn)

1 Peter 1.3-9

Bill Watt

John 20.19-end

Easter 3

Sunday 8th May

Acts 2.14a, 36-41

Audrey Groom

Psalms 116.1-3, 10-17

1 Peter 1.17-23

Maxine Gow

Luke 24.13-35

Easter 4

Sunday 15th May

(10.30am & 3pm)

Acts 2.42-47

Kevin Wilbraham

Psalms 23

1 Peter 2.19-25

Sally Hadden

John 10.1-10

Easter 5

Sunday 22nd May

Acts 7.55-60

Jacqui Stother

Psalms 31.1-5, 15-16

1 Peter 2.2-10

Sandy Jamieson

John 14.1-14

Easter 6

Sunday 29th May

(5th Sunday)

Acts 17.22-31

Anne Carswell

Psalms 66.7-18

1 Peter 3.13-22

William Kelsey

John 14.15-21

Sunday after Ascension

Sunday 5th June

(9.15am, 3pm Lillyburn)

Acts 1.6-14

Bill Watt

John 17.1-11


Kalendar

APRIL 2011

Sun 3rd	The Fourth Sunday of Lent; Mothering Sunday
	10.30am Sung Eucharist for Mothering Sunday
	3pm Holy Communion at Lillyburn
Thur 7th	10am Holy Communion in the Choir Vestry
	7.30pm Lent Study at St Flannan's, Hillhead

Sun 10th	The Fifth Sunday of Lent : Passiontide begins
	9.15am Holy Communion (said)
	10.30am Sung Eucharist (<i>Revd Ken Shaw presiding at both services</i>)
Wed 13th	7.30pm Mother's Union, Easter Garden, Easter Raffle and a light supper
Thur 14th	10am Holy Communion in the Choir Vestry
	7.30pm Lent Study in the Choir Vestry
Sat 16th	6pm Chrism Mass at St Mary's Cathedral

Holy Week

Sun 17th	The Sunday of the Passion (Palm Sunday)
	10.30am Sung Eucharist - begins in the hall followed by Lent Lunch
	3pm Afternoon Service
	7pm Olivet to Calvary by J H Maunder with Concordia at St David's, Kirkintilloch
Mon 18th	7pm Olivet to Calvary by J H Maunder with Concordia at the Carmelite Monastery, Waterside Road, Kirkintilloch
Tues 19th	7.30pm Stations of the Cross
Thur 21st	Maundy Thursday
	7.30pm Solemn Eucharist with the Washing of Feet, Stripping the Altar and the Watch of the Passion
Fri 22nd	Good Friday
	Walk of Witness
	10.15am begins Lenzie Old Parish
	11am W of W continues, old Farmers Market
	c11.45am Concluding Service, St Ninian's
	2pm Meditation on the Last Hour
Sat 23rd	Holy Saturday
	7.30pm Service of Light with the lighting of the Pascal Candle

Please see the Link for changes to the Kalendar. If you missed getting a copy at Church, it can be downloaded from link.stcyprianslenzie.com.

Easter Week

Sun 24th Easter Day : New Life; The Lord

9.15am Holy Communion (said)
10.30am Sung Eucharist

Mon 25th Mark the Evangelist

Thur 28th 10am Holy Communion in the Choir Vestry

MAY 2011

Sun 1st Second Sunday of Easter

9.15am Holy Communion (said)
3pm Holy Communion at Lillyburn

Mon 2nd Mark, Evangelist

Tues 3rd Philip and James, Apostles

Thur 5th 10am Holy Communion in the Choir Vestry

Sun 8th Third Sunday of Easter

9.15am Holy Communion (said)
10.30am Sung Eucharist

Wed 11th 7.30pm Mother's Union, **Holiday Club** with John Fisher and Aileen

Thur 12th 10am Holy Communion in the Choir Vestry

Sat 14th Matthias, Apostle

10am-1pm **Car Boot Sale**

Sun 15th Fourth Sunday of Easter : start of Christian Aid Week

10.30am Sung Eucharist
3pm Afternoon Service

Wed 18th 10.am-12noon **Christian Aid Coffee Morning**

Thur 19th 10am Holy Communion in the Choir Vestry

Sun 22nd Fifth Sunday of Easter

9.15am Holy Communion (said)
10.30am Sung Eucharist

Thur 26th 10am Holy Communion in the Choir Vestry

Sun 29th Sixth Sunday of Easter

9.15am Holy Communion (said)
10.30am Sung Eucharist with visiting preacher

Tue 31st The Visit of Mary to Elizabeth

JUNE 2010

Thur 2nd 10am Holy Communion in the Choir Vestry

Sunday Duty Rota

Date	9.15 am	10.30am (*9.15am)							Counting
	Server	Crucifer	Server	Old Testament	New Testament	Intercessions	Sides Persons	Coffee	
3 Apr		Adrian Clark	Eric Parry	Kathryn Potts	Aileen Mundy	Glennis Tavener	Sandy Jamieson & Kevin Wilbraham	Paul & Pat Hindle	Sandy Jamieson & Jacqui Stother
10 Apr	Adrian Clark	Paul Hindle	Sally Hadden	William Kelsey	Audrey Groom	Jacqui Stother	Gavin Boyd & Mary Boyd	Audrey Groom	Kathryn Potts & Avril Critchlow
17 Apr		Eric Parry	Adrian Clark	Gavin Boyd	Kathryn Potts	Maxine Gow	Sandy Jamieson & Dave Parfitt	Eileen Ferry	Gavin Boyd & Pam Bently
24 Apr	Sally Hadden	Adrian Clark	Eric Parry	Aileen Mundy	Vivienne Provan	Gavin Boyd	Maxine Gow & Kevin Wilbraham	Kathryn Potts & Maxine Gow	Maxine Gow & Aileen Mundy
1 May	Bill Watt				Bill Watt*		Gavin Boyd*		Gavin Boyd & Paul Hindle
8 May	Adrian Clark	Sally Hadden	Paul Hindle	Audrey Groom	Maxine Gow	Eric Parry	Dave Parfitt & Maxine Gow	Gavin & Mary Boyd	Sandy Jamieson & Mary Boyd
15 May		Paul Hindle	Sally Hadden	Kevin Wilbraham	Sally Hadden	Glennis Tavener	Andy Robb & Margaret Duckworth	Avril Critchlow	Adrian Clark & Kathryn Potts
22 May	Sally Hadden	Eric Parry	Adrian Clark	Jacqui Stother	Sandy Jamieson	Aileen Mundy	Dave Parfitt & Kevin Wilbraham	Paul & Pat Hindle	Jacqui Stother & Dave Parfitt
29 May	Bill Watt	Adrian Clark	Paul Hindle	Anne Carswell	William Kelsey	Eric Parry	Andy Robb & Sandy Jamieson	George & Anne Carswell	Gavin Boyd & Mary Boyd
5 Jun	Adrian Clark				Bill Watt*		Sandy Jamieson*		Paul Hindle & Adrian Clark

If you change duty with another person, please update the rotas posted in the Hall Vestibule and at the back of the Church