

CYPRIAN *Life*

The Magazine of St Cyprian's Church, Lenzie June 2014

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

Revd. Les Ireland
58 Waverley Park, Kirkintilloch, G66 2BP
☎ 0141-776 3866
email: rector@stcyprianslenzie.com
Day off: Friday

Pastoral Assistant

Glennis Tavener ☎ 775 2895
(also Regional Council Rep.)

Music Team

email: music@stcyprianslenzie.com

Church Office

☎ 776 0880

Facebook—search: St Cyprian Lenzie

Vestry

Rector@ Revd. Les Ireland

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

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

Treasurer@ Jacqui Stother,
11 Fern Avenue, Lenzie G66 4LE
☎ 776 5330

Property Convenor@ Adrian Clark,
Solsgirth Lodge, Langmuir Road, Kirkintilloch
G66 3XN ☎ 776 2160

Elected Members Jacqui Barker, Pam
Bently, Eileen Ferry, Aileen Mundy, Dave
Parfitt, Jill Taylor, Kevin Wilbraham

Contacts

Fundraising Group@ Susan Frost 776 4135
/Kathryn Potts 578 0734
Altar Guild@ Anne Carswell 776 3354
Alt. Lay Rep Adrian Clark 776 2160
Bible Rdg Fellowship Eric Parry 776 6422
Fair Trade@ Vivienne Parry 776 6422
Gift Aid@ Aileen Mundy 578 9449
Hall Bookings@ Gavin Boyd 776 2812
Link@ Rector 776 3866
Magazine@ Paul Hindle 776 3237
MU@ Maxine Gow 01360
310420

Pastoral Visiting@ Rector 776 3866
Protection Officer@

Kathryn Potts 578 0734
Gavin Boyd 776 2812

Rotas@
Scottish Bible Society@
Glennis Tavener 775 2895

Social@ Andy Robb 578 1220

Sunday Coffee@ Avril Critchlow 776 1404

Tear Fund@ Vivienne Parry 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., link@stcyprianslenzie.com.

From the Rector

Dear Friends,

A few weeks ago we particularly remembered that Jesus died on the cross for us, after walking into Jerusalem, surrounded by crowds of fans and supporters. Three days later we celebrated Jesus rising from the dead, bursting alive from the tomb. A day or two before this magazine came out, on the 29th May, we celebrated Jesus ascending and returning to his Father. In the next week or so—the 8th June to be precise—we celebrate the sending of the Holy Spirit onto the disciples, and launching the church down through the ages, right down to us. April, May and June are busy times in the church calendar.

The truth is, of course, that we celebrate these great events each week in our worship, and hopefully remember them each day in our lives. The death and resurrection of Jesus are part of our foundations. The Ascension is part of who we are. Pentecost is the sign that the Holy Spirit is with us all the time—God can be alive in our lives. It's just good to have special days when we particularly focus our eyes on something that is special to us. It is important to ensure that they are not the only days when those events are the focus of our hearts and minds.

One thing that these great events (as well as the great events of Christmas) remind us is that God got himself and gets himself involved in our lives. He is not a “God out there” (I’m pointing at the sky at this moment), rather, he is a “God in here” (I’m pointing at my chest at this moment). These special events remind us that God chooses to involve himself directly in what happens to us. I suppose the greatest remembrance of all is Pentecost—when we remember that the Holy Spirit came on the disciples of Jesus—and stayed on in the hearts and lives of all God’s people down through the ages.

On Easter Sunday I mentioned that I was chatting to a neighbour who felt he had lost his faith, and had stopped going to his church. For him: “I can’t believe in a divine being anymore.” Somewhere he had picked up the idea that God is out there, a great being who juggles the earth and the planets and the suns and the universe and keeps them going. While God is a “Divine Being,” I had to think—what is more important for me isn’t the “Divine Being” who is God, rather that I have a companion through life who shares life with me, both the good and the bad, the despair and the hope, the sadness and the joy. I don’t have to reach out to a “Divine Being out there,” I can turn to the “Companion Beside Me,” the companion who is here involved in my life.

Magazine & DNS Deadline

The next issue of *Cyprian Life* should be available in Church on Sunday 28th June 2014. The deadline for material is 14th June and the magazine will cover July and August 2014.

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.

News from around the Diocese of Glasgow and Galloway is available in the Diocesan News, which 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, printed copies are available at the back of the Church with this magazine.

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 July/August issue will be Monday 15th June 2014.

The views expressed in *Cyprian Life* and the Diocesan News are not necessarily those of the Editor of either publication or the Scottish Episcopal Church.

Paul Hindle

At St. Cyprian's. it is good to mark this in a special way—which we will do at Pentecost. We make our main service in the morning a healing service—a place where we can and will pray for people who feel they need to have a special encounter with the “God with us.” For some, it may be that we are suffering in some way, physically. For others it can be that we are suffering in our minds, or hearts, or souls. For others, it may be that we are suffering in our relationships, in our families. It may simply be that we feel heavy-laden—just not as alive as we feel we could be or want to be. In our service at 10.30am on Pentecost (8th June), there will be the opportunity to receive special prayer for healing—that God through his Spirit will encounter us in a special way.

We do this because we believe—God is involved with our lives, and God wants to be involved in our lives. The promise of that is certain—it is there in Good Friday, Easter

Cover Photo

The Rector has written a new booklet entitled *Up the Crow Road*, a collection of thoughts on great themes of the Christian journey inspired by the road over the Campsies from Lennoxtown to Fintry.

The picture shows Les at the launch of the booklet in May.

The booklet is now available at church priced at £3 and includes a CD of photos taken along the Crow Road and other nearby roads in the Campsies. Well worth a read!

Photo: Gavin Boyd

Sunday, the Ascension, Pentecost—those greats of remembering and celebrating. We also remember—we have special days so help us know the truth of those days every day.

And finally, thinking about special days, we all have our own special days. Later in June, I have one—21 again, and again and again and again and.....

Yours in Christ,

Les

"Creative Chat"

If you would like to, please come along to the Choir Vestry at 1.30pm on Monday 9th June 2014 and join me for an informal afternoon.

Hopefully this will be the start of a once-a-month event every second Monday in the month. It is a chance to chat and enjoy each other's company and relax for an hour and a half.

If you feel so inclined, feel free to bring your crafts with you (knitting, creating, embroidery etc.). You never know we might even be able to teach each other how to do things in the craft line.

Tea, coffee, etc. will be provided (not sure what the etc. will be yet!).

I look forward to seeing you all.

Glennis

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 and the colour version of this magazine can be downloaded in PDF format by clicking on the links on the Publications page (older copies of the Link are in Word format).

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 the Rector on 0141 776 3866.

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 Revd. Les Ireland, who will be happy to help in any way he 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. Les can put you in touch with an appropriate person that may be best qualified to help. Please telephone Les on 0141-776 3866.

Inspiration

....Festo Kivengere

In 1985, I was Student Vice President at St. John's Theological College, Nottingham, and had to host the guest preacher at our weekly service. It was part of the role. There had been half a dozen of us on the table—including the preacher, and it had been a good, friendly, funny, lively, blokey conversation. The guest preacher had been a natural part of the group—although fair to say his long sideburns were well out of fashion by then! And I received a warm hug as the Principal of the college came to collect him at the end of the meal to take him to wherever he was to stay the night.

Sadly, I heard the preacher died of Cancer three years later in his late 60s. Remarkably, I came to understand later that he had been a friend of my Brother-in-Law John, when John had been a mission partner in Uganda through all the time when Idi Amin had been at his worst until his overthrow in 1979. The man

was called Festo Kivengere, and he was the Bishop of Kigali in Uganda.

That evening we had heard a phenomenal sermon. I don't know how long it had been—perhaps an hour—or what had been the content, although I am sure it was about love because he preached about love and forgiveness. But the sermon was the man—simply saying: look and see what God can do with someone who is open to God.

Two great figures dominate the history of the church through that time in Africa. Janani Luwum and Festo Kivengere. Both Ugandan. Both Bishops. Both with great friendship and respect for each other, but both quite different in their calling. Janani Luwum was a passionate Christian who was a born leader, and his ministry took him rapidly from Parish Priest, to Principal of a Theological College, To Bishop, to Archbishop of the Church throughout the central African Region.

Festo Kivengeri was much more the great evangelistic preacher—the Billy Graham of Africa, the Focus of the Northern Ugandan Revival. He embodied the passion and enthusiasm of Christ that he spoke about. He changed people's hearts—or perhaps better to say he had people wanting the Holy Spirit to change their hearts. He spoke about Christ, and Christ came alive in peoples' lives.

On 16th February 1977, The Bishops of Uganda were summoned to a meeting with Idi Amin. Festo Kivengere had already had to flee the country a few days before. After the meeting all except Janani Luwum were allowed to leave. Janani Luwum was found dead the next day. Festo Kivengere himself had simply driven as far as he could on the night he escaped, till the petrol ran out, then walked all night to freedom in Rwanda. ►

Book Review

**At the End of the Day:
Enjoying life in the departure lounge
By David Winter.
Published by BRF**

‘An octogenarian takes a wryly humorous look at what it’s like to be old in an era of the relentlessly new’

David Winter is in his early eighties and a retired Anglican priest. He uses stories from both Old and New Testament to explore the biblical attitude to old age and contrasts that with the attitude we find in our own culture where youth is everything and old age is generally seen in a very negative light. The last two chapters look at the ‘final question’ in a way I found very helpful, but having said that, this book is mainly about living rather than about dying and it is encouragingly positive about life as we get older.

Perhaps one of the weaknesses is that it does not tackle at any great depth, the possible suffering and mental decline that many of us fear most. However, there is still plenty of encouragement to help us face getting older with hope, looking out for the gifts that we have developed with age and experience and the things we still have to offer even when we

are not as energetic or mobile as we used to be. The style is readable and does not assume the reader has a specific faith although the author’s own faith obviously influences his approach.

This is a book for anyone who wants to think about getting older in a constructive way even if they are not yet ‘old’ themselves. I have a copy which I am willing to lend and it is available to buy online. Please ask me or Les if you would like to borrow the book to read or look before you buy.

Lucy Ireland

After the overthrow of Amin, Festo Kivengere returned to Uganda and ministered there until his death in 1988.

What was perhaps most remarkable about Festo Kivengere is that he never lost that sense of joy and love and forgiveness that characterises the Christian faith, and his passion to proclaim Jesus Christ. He wrote: “On the cross, Jesus said, ‘Father, forgive them, because they know not what they do.’ As evil as Idi Amin is, how can I do less toward him?”

I felt touched by this man on that Thursday

evening in 1985. He was someone who could reach out to anyone. A final thought? Kivengere was known as a great storyteller and often thrilled his own and other’s children with his storytelling skills. A favorite story of his: “One day a little girl sat watching her mother working in the kitchen. She asked her mummy, ‘What does God do all day long?’ For a while the mother was stumped, but then she said, ‘Darling, I’ll tell you what God does all day long. He spends his whole day mending broken things.’”

Les

Our meeting in May was hosted by Jane Meek, who is a Pilates Instructor. She described in detail how Pilates strengthens the 'core' muscles of the abdomen, so allowing controlled movement of other parts of the body.

The Pilates method was developed in the late 18th Century by Joseph Pilates, a radical idea for that time. Classes should be in small groups, so allowing the Instructor time to check that everyone is working and breathing with the correct method. Plenty for us all to think about and perhaps join one of Jane's classes.

Sally (*right, behind our banner!*) and Catherine represented our Branch at the Diocesan Festival Service on 10th May. This was held at St John the Evangelist, Dumfries. They travelled down by train to meet with the other Branches at a service where Lynne Temby, our World Wide MU President (*left in picture below*) talked about the challenges she has faced and encouraging us all to stem out of our comfort zones. She planted a 'wedding cake tree' to commemorate her presence at the service.

At the end of May, the Province held a *Reaching Out* day in Perth. Paul and Pat Hindle attended along with our Diocesan President, Ann Glenesk. It was led by a team from the Faith and Policy Unit at Mary

Sumner House, who gave a good outline of what they do. The picture above right shows Lucinda Hasell, head of the unit, talking about Strategic Objectives (which hopefully you can read). The team encouraged us all to become involved. There will be more about this on the provincial website soon at

muscotland.org.uk.

Our final meeting of the current session will be held on Wednesday 11th June. This will be a social occasion to which everyone in the congregation is invited. We are going to Mugdoch Country Park to Caulders for Afternoon Tea. The Tea will be at 2.30pm, allowing members to go for a walk beforehand if wished, or just meet at the venue. Cost will be £7.50 per head. If you would like to come please let Maxine know, so that we can book sufficient places on the day.

The Diocesan MU is holding a concert on the second day of the Commonwealth Games (*see poster right*). Tickets will be available at the door priced £7 or can be booked in advance on 01475 686213.

Meetings will start again in September. Ideas for next year's meetings will be incorporated into our plans for our programme for 2014/15—please pass these onto Maxine, Sally or Aileen.

Maxine Gow
Branch Leader

CELEBRATING THE WORK OF MOTHERS' UNION
ACROSS THE COMMONWEALTH

GLASGOW
2014

AN EVENING OF
LIGHT MUSIC &
TRADITIONAL
SCOTTISH TUNES

Thursday 24th July 7pm
St. Mary's Scottish Episcopal Cathedral
 300 Great Western Road, Glasgow

GLASGOW SENIOR
CITIZEN ORCHESTRA

CLYDE COAST STRATHSPEY
AND REEL SOCIETY

SCOTTISH COUNTRY DANCERS

Mothers' UNION
Christian care for families

Tickets £7 (children free-of-charge)
 Advance booking: call 01475 686213
 Tickets are also available at the venue

Church of Scotland

Fundraising on a Massive Scale

Our small team here at St Cyprian's, once again, took part in the massive fundraising effort made by Christian Aid across Scotland to help those in need around the world.

I would like to add my thanks to those of the team at Christian Aid Scotland. They wrote on their website:

“Whether you helped to organise, or attended, a fundraising event, went door-to-door distributing and collecting our red envelopes, or put a donation into one of those envelopes, we want to say a big thank you for your support.

We greatly appreciate the ongoing commitment to the work of Christian Aid shown by our supporters, which allows us to continue our work eradicating the causes of poverty around the world.

Once again our hardy band of house-to-house collectors pounded the streets of

Scotland, and we anticipate that they will have raised around a million pounds by doing so.

This effort, together with collections in church, coffee mornings, book sales and other events that are often fixtures in the calendar in local communities across Scotland, means we're confident that Christian Aid Week 2014 will raise over £1.5 million in total in Scotland.”

Our team raised over £640 through the door to door collection and more than £320 at the joint churches coffee morning, which we hosted this year.

Thank you again to everyone who helped in any way.

Eileen Ferry

Christian Aid Service

The local Christian Aid Group held its annual service on 27th April at Hillhead Parish Church.

Concordia (*below*), the ecumenical choir led by Mary Boyd, and the choir from Hillhead Primary School took part in the service.

Amy Menzies (*right*), Events Coordinator

for Christian Aid Scotland, talked about her recent trip to Cambodia where she saw first hand the needs of the local people and how the money we raise is having a direct beneficial impact on people's lives.

Family News

Congratulations to Vivienne and Eric who were married at St Cyprian's on 10th May 2014. The picture taken by Jacqui Stother shows them cutting the cake in the Hall after the service. They would like to thank the Church for the kind gift of Caulders vouchers. They say they have already purchased some hanging baskets for the garden.

The previous Saturday, Karen O'Brien and Ali Lawson were married in church. Congratulations to them too.

Karen is granddaughter of the late Bill and Pauline Morris who were long-time members of the congregation and served in various roles over the years.

Recipes

While I was poorly, or at least getting better, I tried cooking some cakes. I came up with two easy recipes which produced great food, so thought you might like them:

Easy Ginger Cake

Ingredients:

7 oz self-raising flour
7 oz sugar
1 tsp ground ginger (*although I put in twice as much to give it a real ginger kick*)
1 tsp bicarbonate of soda
2 oz margarine
1 egg—beaten
2 tbsp golden syrup
9 fl oz hot water

- 1) Preheat oven to 180°C/350°F/gas mk4. Grease and line an 11in x 7in baking tin (or equivalent) with greaseproof paper.
- 2) Mix the flour, sugar, ginger and bicarb together in a bowl. Using your fingers, rub in the margarine until the mixture resembles breadcrumbs. Add the beaten egg, syrup and hot water and mix well with a wooden spoon.
- 3) Pour the mixture into the prepared tin and bake in the middle of the oven for 35-40 minutes, or until golden brown and the top is springy to the touch. Leave to cool in the tin. Once cool, but into squares.

Beer Bread

Basic recipe:

13 oz self-raising flour
3 tablespoons castor (or granulated) sugar
12 fl oz beer (of any type)

- 1) Mix together the flour and sugar. Add the beer, and mix, at first using a wooden spoon, but then your fingers. Pour the sticky mixture into a greased 9 x 5in loaf tin.
- 2) Bake for 55 - 60 minutes at 180°C/350°F/gas mk 4.

Using beer (or lager) gives you a fairly savoury bread which is nice with, for example, butter and cheese. However, this is a great recipe for experimenting. Some of the things you might try include:

- You could add herbs to the mix (dried or fresh) to make a herb bread.
- 5 minutes before it is cooked, put grated cheese on the top, to make a cheese bread.
- My own favourite: instead of beer, you can use cider to make a sweet fruit bread.
- You could add sultanas or other dried fruit to make a fruit loaf. (My all time favourite I made with cider and fruit!)
- You could add cheese and chillies to the initial mix.....
- You could think up all sorts of ideas for yourself.....

Les

Good Friday Walk of Witness

This year, the walk of witness was blessed with good weather, which encouraged lots of people to take part.

Starting at Lenzie Old, the walk paused at St Cyprian's's (*above*) and then proceeded on to Kirkintilloch where it processed up Townhead (*left*) to join the main walk starting at St Mary's.

From St Mary's, the walk headed to St Ninian's, then to St David's and finally to the Baptist Church where a concluding service was held.

The photo here shows the crowd on the final section crossing the canal from Cowgate to Townhead.

Lenzie Gala

The Lenzie Churches will again be having a marquee at the Lenzie Gala on Saturday 7th June 2014. Everyone is invited to come along and to help if you wish.

There will be a display about the activities and work of the Lenzie congregations and the usual tea and coffee provision.

It's a great opportunity to show that the churches are still active and relevant to our local community.

Please come along and help. There's something for everyone. Just being there and available to talk to visitors is particularly valuable.

The following weekend is

the Kirkintilloch Gala and as usual the churches together group is organising the Praise in the Park event on Sunday evening (see the advert opposite). In a change from usual, the singing will be accompanied by the

ST.CYPRIAN'S SCOTTISH EPISCOPAL CHURCH
Beech Road, Lenzie G66 4HN

Saturday
14th June 2014
10.00am - 1.00pm

CAR BOOT SALE

CARS IN THE CHURCHYARD & TABLES IN THE HALL £10
Refreshments available

Contact carboot@stcyprianslenzie.com
or 07702 224458 to book a place

Also on 9th August, 13th September

Kirkintilloch Youth Band.
In the event of poor weather, it will become Hallelujah in the Hall!—The hall being that of St Ninian's.

Please come along to witness to the community in Kirkintilloch.

Bishop's Lecture

Bishop Gregor will offer a lecture entitled *Exploring the Synoptic Gospels* (Matthew, Mark and Luke) at Bishop Court, Holy Trinity & St Barnabas, St James' Place, Moss Street, Paisley, on Tuesday 3rd June 2014.

Tea will be served from 7pm and the lecture will be 7.30-9pm.

Kirkintilloch and Lenzie Churches Together

PRAISE IN THE PARK

with the

KIRKINTILLOCH YOUTH BAND

in
PEEL PARK

**SUNDAY 15TH JUNE 2014
7.30-8.15PM**

**FOLLOWED BY REFRESHMENTS IN
ST.NINIAN'S CHURCH HALL**

Registered Scottish Charities SC039686

Anglican & Diocesan Cycle of Prayer

JUNE 2014

Sunday 1st June

Sunday after Ascension Day

ANGLICAN

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

DIOCESAN

St Ninian's, Pollokshields (Paul Romano, Eamonn Rodgers); St Oswald's, Kings Park (Ulric Gerry)

Daily Prayers

2nd Protection of endangered species

3rd All who seek solace in retreat
(Columba of Iona, Abbot, 597)

4th Pray for all elderly primagravida

5th Medical staff of neonatal intensive care units

6th Good companionship among friends

7th For all working towards the success of
Lenzie Gala Day

Sunday 8th June

Pentecost (Whitsunday)

ANGLICAN

La Iglesia Anglicana de Mexico: The Most Revd Francisco Moreno, Presiding Bishop of La Iglesia Anglicana de Mexico & Bishop of Northern Mexico

DIOCESAN

St Margaret of Scotland, Newlands (Scott Robertson, Maggs McTernan, Charlotte Methuen)

Daily Prayers

9th For the work of the British Red Cross
at home and overseas

10th For all fathers and good men
everywhere

11th Thanksgiving for the institution of the
Holy Communion

12th For all voluntary workers overseas

13th All those involved in Mission

14th For all living things

Sunday 15th June

Trinity Sunday

ANGLICAN

The Church of the Province of Myanmar (Burma): The Most Revd Stephen Than Myint Oo, Archbishop of Myanmar and Bishop of Yangon

DIOCESAN

Good Shepherd and Ascension, Hillington (Christian Okeke); St Aidan's, Clarkston (Nicholas Taylor)

Daily Prayers

16th For St Cyprian's Fundraising Group

17th For God-parents and the newly
baptised

18th For the S E C in Edinburgh and Bishop
John Armes

19th The Development Team for Missional
Leadership and David McCarthy

20th Porvoo Link: The Church of England.

21st For Robin House (Balloch) and Rachel
House (Kinross)

Sunday 22nd June

First Sunday after Trinity

ANGLICAN

The Church of Nigeria (Anglican Communion): The Most Revd Nicholas Okoh, Metropolitan & Primate of all Nigeria & Bishop of Abuja

DIOCESAN

Christ Church, Lanark (Dan Gafvert, Robert Burgon, Richard Evans)

& Daily Intentions

Daily Prayers

- 23rd For love, peace and joy within marriage
- 24th For the Gospel, the Good News of God's love
- 25th For night-shift workers in hospitals and care homes
- 26th Christian Peacemakers reducing violence in conflict zones
- 27th For all those who doubt their faith
- 28th For all sufferers of Multiple Sclerosis

Sunday 29th June

Second Sunday after Trinity

ANGLICAN

The Church of North India (United): The Most Revd Dr Philip Marandih, Moderator of CNI & Bishop of Patna

DIOCESAN

St Paul and St John the Evangelist, Monklands (Lorna Mortis)

Daily Prayers

- 30th For the continued good work of "Childline"

JULY 2014

- 1st For an end to slavery and human trafficking across the world
- 2nd The protection of human rights
- 3rd The work of Macmillan Cancer Support
- 4th Social services in their work in our area
- 5th The Evangelical Lutheran Church in Denmark

Sunday Readings

Sunday after Ascension

Sunday 1st June 2014

Acts 1.6-14
Psalm 68.1-10,33-36
1 Peter 4.12-14;5.6-11
John 17.1-11

Pentecost (Whitsunday)

Sunday 8th June 2014

Numbers 11.24-30
Psalm 104.25-35,37
Acts 2.1-21
John 20.19-23

Trinity Sunday

Sunday 15th June 2014

Genesis 1.1-2.4a
Psalm 8
2 Corinthians 13.11-13
Matthew 28.16-20

Trinity 1

Sunday 22nd June 2014

Genesis 21.8-21
Psalm 86.1-10,16-17
Romans 6.1b-11
Matthew 10.24-39

Trinity 2

Sunday 29th June 2014

Genesis 22.1-14
Psalm 13
Romans 6.12-23
Matthew 10.40-42

Trinity 3

Sunday 6th July 2014

Genesis 24.34-38,42-49,58-67
Psalm 45.11-18
Romans 7.15-25a
Matthew 11.16-19,25-30

Kalendar

JUNE 2014

Sun 1st Sunday after Ascension Day

9.15am Holy Communion (said)
10.30am Sung Eucharist

Thu 5th 10am Holy Communion (said) in Choir Vestry
10.30am Fundraising Group Meeting in Choir Vestry

Sat 7th 12.15pm Lenzie Gala at Rugby Club, Viewfield

Sun 8th Pentecost (Whitsunday)

9.15am Holy Communion (said)
10.30am Sung Eucharist

Mon 9th Columba of Iona, Abbot, 597

Wed 11th Barnabas, Apostle

2.30pm **MU Afternoon Tea at Mugdock**

Thu 12th 10am Holy Communion (said) in Choir Vestry

Sat 14th 10am **Car Boot Sale**

Sun 15th Trinity Sunday

9.15am Holy Communion (said)
10.30am Sung Eucharist
7.30pm Praise in the Park at Peel Park, Kirkintilloch

Thu 19th Corpus Christi

10am Holy Communion (said) in Choir Vestry

Sun 22nd First Sunday after Trinity

9.15am Holy Communion (said)
10.30am Sung Eucharist

Tue 24th The Birth of John the Baptist

Thu 26th 10am Holy Communion (said) in Choir Vestry

Sun 29th Second Sunday after Trinity

9.15am Holy Communion (said)
10.30am Sung Eucharist

Mon 30th Peter and Paul, Apostles

JULY 2014

Thu 3rd Thomas, Apostle
 10am Holy Communion (said) in Choir Vestry

Sun 6th Third Sunday after Trinity
 9.15am Holy Communion (said)
 10.30am Sung Eucharist
Thur 10th 10am Holy Communion (said)
Sat 12th 10am Car Boot Sale

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

Fair Trade

Fair Trade stalls are held in the Hall usually on the second and third Sundays after 10.30am and 3pm services.

St Cyprian’s is recognised as a Fairtrade Church so please come along on those Sundays ready to make your purchases and help us to maintain the promises we made as a Fair Trade Church.

The rota for manning the stall is:
18th & 15th June Vivienne Parry

Altar Guild

1 st & 8 th June	Anne Carswell
15 th & 22 nd June	Jacqui Stother
29 th June	Wedding on 28 th
6 th July	Anne Carswell

One-Liners

I know a guy who’s addicted to brake fluid, but he says he can stop any time.
I stayed up all night to see where the sun went, and then it dawned on me.

Sunday Duty Rota

Date	9.15 am	10.30am							Counting
	Server	Crucifer	Server	Old Testament	New Testament	Intercessions	Sides Persons	Coffee	
1 Jun	Adrian Clark	Sally Hadden	Paul Hindle	Vivienne Parry	Jacqui Stother	Aileen Mundy	Maxine Gow & Andy Robb	Paul & Pat Hindle	Adrian Clark & Jackie Barker
8 Jun	Sally Hadden	Paul Hindle	Mary Haigh	Mary Haigh	Adrian Clark	Maxine Gow	Kevin Wilbraham & Eileen Ferry	Jackie Barker	Paul Hindle & Jill Taylor
15 Jun	Adrian Clark	Paul Hindle	Sally Hadden	Kathryn Potts	Kevin Wilbraham	Jacqui Stother	David Taylor & David Parfitt	George & Anne Carswell	Jacqui Stother & Aileen Mundy
22 Jun	Bill Watt	Sally Hadden	Adrian Clark	Gavin Boyd	Jill Taylor	Mary Boyd	Gavin Boyd & Maxine Gow	Gavin & Mary Boyd	David Parfitt & Kevin Wilbraham
29 Jun	Sally Hadden	Adrian Clark	Paul Hindle	Aileen Mundy	Mary Boyd	Gavin Boyd	Eileen Ferry & Kevin Wilbraham	Jill Taylor	Gavin Boyd & Eileen Ferry
6 Jul	Bill Watt	Sally Hadden	Adrian Clark	David Parfitt	Sally Hadden	Aileen Mundy	David Parfitt & Maxine Gow	Avril Critchlow	Adrian Clark & David Parfitt
13 Jul	Adrian Clark	Paul Hindle	Mary Haigh	Vivienne Parry	Kathryn Potts	Mary Haigh	Andy Robb & Kevin Wilbraham	Eileen Ferry	Kevin Wilbraham & Jackie Barker
20 Jul	Sally Hadden	Adrian Clark	Paul Hindle	Eileen Ferry	Kevin Wilbraham	Glennis Tavener	Gavin Boyd & Eileen Ferry	Kathryn Potts	Eileen Ferry & Jill Taylor
27 Jul	Bill Watt	Sally Hadden	Adrian Clark	Mary Boyd	Aileen Mundy	Maxine Gow	David Taylor & Maxine Gow	Aileen Mundy	Paul Hindle & Aileen Mundy
3 Aug	Adrian Clark	Paul Hindle	Sally Hadden	Jill Taylor	Maxine Gow	Jacqui Stother	David Parfitt & Andy Robb	Maxine Gow	Jacqui Stother & Gavin Boyd

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