

CYPRIAN Life

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:

Revd. 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@
Gavin Boyd 776 2812
Scottish Bible Society@
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

Written on:
Sunday 14th August at 4.45pm.

Dear Friends,

This morning the Gospel reading was from Matthew chapter 15 verses 10-20 and 21-28. Two different stories, one reminding us that it's not what goes into our mouths that defiles us, but what comes out, because what goes in goes through the stomach and out into the sewer, but what comes out of our mouths comes from the heart and cannot be taken back. The second part of the story is about the Canaanite woman whose dogged persistence and great faith led to her daughter being healed.

There were lots of people on holiday (or not around) today and so I thought it might be good to repeat the message of this sermon here in this Curate's Corner.

I apologise in advance for the length of this column. So, if you are sitting comfortably and have re-read the passage from Matthew's Gospel, I will begin.

At the end of this passage, Jesus spoke these words to the Canaanite woman, *"Woman, great is your faith! Let it be done for you as you wish."* I wonder what you would think if you were told that on your tombstone

you would only be allowed a four-word epitaph. I suppose that you might think, 'well it would depend on who would write this epitaph—an enemy or a loved one.' But it might also depend, on how well this person knew and understood you. Just think about it. If a newspaper critic wrote of a concert pianist the four words: "He was a failure," you could always say that that was his opinion. But if one of the world's great musicians wrote, "He was a genius," then you would be very likely to take the remark more seriously.

In this morning's Gospel passage there is a character who Jesus once described with four immortal words: 'Great is your faith.' She was a Canaanite woman who came from the country to the north of Palestine, a country hostile to the Jews. She was presumably married, she had at least one child; but that's all we know about her. We don't know whether she was a good woman or a bad woman. We don't know her name. All we know of her is that in this single encounter with Jesus He spoke to her this four-word epitaph: 'Great is your faith.'

There were only four words spoken, but they were enough to make her immortal and

Continued overleaf

Magazine & DNS Deadline

The next issue of *Cyprian Life* should be available in Church on Sunday 30th October 2011. The deadline for material is 16th October and the magazine will cover November only.

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 October issue will be Monday 12th September 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

we can trust these words as being true because the expert on faith spoke them.

When we look at the Canaanite woman in this passage, it's not just with an interest in the history of stories in our Bible. I think that if we look at her reaction to Jesus, perhaps she awakens in us a feeling of admiration, perhaps even envy, because she stands where most of us would like to stand. What faithful Christian would not like it said of him or her: 'Great is your faith?' Just think of what it would mean if an aspiring young artist had Picasso place his hand on his shoulder and say: 'You have a great talent.' How wonderful then would it be to a believer in God, if Jesus would place his hand on our shoulder and say: 'You have a remarkable talent for faith.' But how can we possibly qualify for this praise? What do we have to do to even try to come close to the faith of the Canaanite woman in our Gospel passage? To find some answers to these questions, we need to look a little closer at the story and how it unfolds.

First of all this woman had to overcome many barriers. In the time of Jesus, women had many restrictions placed upon them and were encouraged to be submissive to their husbands. But here in this passage, the woman bravely approaches Jesus and His disciples and speaks out. Notice in the passage that the disciples try to keep this woman away from Jesus. And how ironic it is, that these were the very same disciples who, in our Gospel passage last week, were accused by Jesus of doubting and of having little faith. I wonder why then they were so determined to keep this faithful woman from Jesus? Could it be that, as we have heard in previous passages, the disciples believe that they are special, part of an inner circle, a special group, and as such they can decide who can or cannot speak to their Lord and Master? Were they too full of their own importance that they couldn't

recognize the faith of this woman? This is something that we really need to be aware of in our churches, in society and in our workplaces. We need to be careful that where we are part of a group of people asked to do certain things, that we don't become too full of our own importance that we exclude others from our circle.

Another barrier was one of culture or race. The woman was not an Israelite and Jesus says what seems to me to be a very harsh and strange thing to say to **anyone**, let alone a woman. He says, *'I was sent only to the lost sheep of the house of Israel.'* Even when Jesus adds the insult of referring to this woman as one of the 'dogs' (a derogatory name afforded to Gentiles) she comes back at Him with a calm and collected remark, *'Yes, Lord, yet even the dogs eat the crumbs that fall from their masters' table.'*

Secondly, she was so persistent that she didn't let anyone or anything put her off her mission to have her daughter healed. I expect that there were many people crowding around Jesus and His disciples that day. His fame was spreading far and wide, news of His miracles and His healing power were being talked about in towns and villages.

And so the Canaanite woman probably found it very difficult even to get near to Jesus as she called out to him. But even as the Disciples tried to keep her away from Jesus, she managed to raise her voice enough for Him to hear. She refused to be put off by anyone.

Finally, in all of this, she remained true to her faith in what Jesus could do for her daughter and she showed humility in the way that she spoke to Jesus, answering His harsh remarks with calmness when she could quite easily have taken offence and shouted out an insulting reply. This morning, as we came to the Lord's Supper, we came to the Lord's table with outstretched hands. As we knelt or stood

before the table, we all stood—each one of us—in the place of the Canaanite woman. "Son of David, have pity on me; help me."

As we come each time, with our faith, seeking healing from our Lord, not just for ourselves but for others, remember the outcasts, those on the edges of our society who are loved by God just as much as we are. Pray for them, asking the Son of David to have pity on them and to help us to help them in their need. Perhaps there is a lesson in faith and humility in this passage for all of us who are part of this church and this local community! And so we pray: *Loving God, we come to you today asking that you help us always to have open hearts, open minds, open souls, so that the doors of this church may always be open as a house of prayer for all people as you intended. Help us always to know that we ourselves need your pity, that we ourselves need your help, just as the Canaanite woman and her daughter. Amen.*

Yours in the service of Christ,

Maira

Cover Photo

Bishop Gregor presided at the afternoon service in the Church Hall during his visit to the congregation on Sunday 21st August 2011.

There are more pictures and news of his visit on the centre pages of this issue.

BBC to Feature SW Pilgrim Trail

BBC Scotland's Landward show will carry a piece on the Ayrshire Pilgrims' Trail, with frontman Dougie Vipond visiting Crossraguel Abbey, near Maybole, one of the ancient staging points for pilgrims en route to Whithorn.

A feasibility study into the proposed trail—ultimately intended as a link between Glasgow and Whithorn—has already been carried out with grants from Europe and North and South Ayrshire Councils.

Now James Brown, from Ayr, has secured funding to take the project a step further by raising local interest and support from key stakeholders—which will include churches near the route. He will also report on the economic impact of the trail, which would be developed as a Transnational European Cultural Route. There are already 29 of these in the EU, but none centred in the UK.

James' preparatory work on the revival of the ancient trail coincides with moves initiated

by Revd Dan Gafvert (Christ Church, Lanark) to start a diocesan working group dedicated to promoting pilgrimage.

Dan was involved in setting up a waymarked trail on the Swedish island of Gotland, which has been developed as a pilgrim resort.

At an introductory meeting in Girvan, Dan spoke of the medieval tradition of pilgrimage when destinations ranged from remote wells and springs to grand cathedrals. Pathfinders—a role analogous to the ordained today—would guide travellers' spiritual and physical paths. Today, he suggested, churches can play a similar role in welcoming pilgrims and other visitors.

It's intended that the new diocesan group would also take part in ecumenical dialogue on encouraging the habit of pilgrimage as well as finding ways to enrich the experience of visitors to our churches.

Dan Gafvert can be contacted at dan@scotlandmail.com.

Will you come to church with me?

It is with great delight that I advertise the latest volume in the series of Diocesan Training Workbooks being written by members of the various Action Groups to support the six strands of the Growth Strategy. These user-friendly materials are providing resources for congregations as they endeavour to grow in nurture, spirituality, outreach and service.

Will you come to church with me? has been written by Helen Ball, a member of the Mission Core Group. It is aimed at congregations that would like to see new people coming along to church, and goes

beyond 'welcoming' to the more proactive task of 'inviting'.

Helen says:

There are people among our neighbours and friends, in our families and workplaces, who would gladly come to church with us, if we felt able to invite them. The Mission Core Group offers this workbook as a way for congregations to develop a confident culture of invitation in their church. This workbook is underpinned by our conviction that everybody has the God-given gift of being a good inviter; and that everybody knows somebody who is waiting to be invited.

There are five sections:

- Reluctant witness—types of evangelism;

Reflections on pilgrimage

Summertime is a good time for pilgrimage and now, when autumn approaches, it is time to live in the recreated resources that our spiritual holiday gave us.

I suppose that is the main purpose of leisure time: to enrich our time of work (and prayer). Maybe one can say that summer is there to enrich the autumn and to be a light within when winter comes with darkness.

So is a pilgrimage something that not only takes us to holy places but reloads the day-to-day life with spiritual experiences?

The purpose of a pilgrimage is to come back.

When we tour around the country on our holiday pilgrimage, by foot, by car or just rove around in the town or city, we always come across amazing places. Beautiful views, holy stones and wells—as well as all these eye-catching churches—speak to us about life and hope.

How deeply refreshing, is it not, to be able

to rest in an open church? It is like an oasis for a tired pilgrim in need of refreshment to body, mind and soul. A church can fill you with life energy that will guide you through the coming winter.

'Be always prepared to give an answer to everyone that asks you to give an account of the hope that is in you,' writes Peter (1 Pet 3:15).

And who could better give that answer to the seeking pilgrim than the church?

Unfortunately some churches stay closed, even though the main insurance company doesn't mind open churches (visit the church security page at www.ecclesiastical.com).

A closed church is not prepared to give a good answer.

Maybe there are others who are prepared and want to give the seeking pilgrim a new direction to a new age.

Revd Dan Gavvert
Action Group for Spirituality

A new training resource

- Love the church you're in—valuing your church;
- A friend indeed—thinking about whom to invite;
- Let me tell you a story—sharing our faith journeys;
- Will you come to Church with me?—planning and holding an invitation service at church, and the next steps.

The material is easy to use, needing no external facilitation, and contains numerous participative exercises complete with suggested timings. The pack could be used in a variety of ways: as material for a series of small group meetings; at a congregational study day or vestry away-day; at a Regional or

ecumenical training event.

Hard copies can be ordered from the diocesan office (5 St Vincent Place, Glasgow G1 2DH) at £3.

Free copies

may be downloaded from

<http://md.glasgow.anglican.org> (click on Diocesan Training Workbooks at the top of the page in order to find it).

Anne Tomlinson
Diocesan Ministry Development Officer

Silver Jubilee of Women's Ordination

PEOPLE from all over the Diocese attended a Eucharist in St Mary's Cathedral on 4th August to commemorate the 25th anniversary of the first ordination of women to the Diaconate in this diocese.

That event took place on the Feast of the Transfiguration, 1986, at Holy Trinity Kilmarnock; the three deaconesses being ordained were Karen Brewin, Eileen Hawkins and Jeanette Jenkins.

It was Jeanette—now Canon Jenkins—who had the idea of commemorating the occasion in this way, and it was she who preached and represented the other two women (who now serve in Africa and England respectively).

Her sermon reflected on the tasks to which we are called as Church: 'to be Christ's body in the world, the vehicle through which He can reach out to those, who like the Israelites of old, are lost in the wilderness'. She herself had

lived this ministry out over the years in chaplaincy work in hospitals and hospices. In this role, she has been drawn close to people at the most vulnerable times of their lives, offering a ministry of presence and reconciliation.

Jeanette reflected upon the sense of inadequacy felt at such times, but also the way in which God had invariably used such an offering of self for the good. She stressed the need for a servant to be a listener above all else. 'Listening first of all to God, who so often speaks in the still, small voice, which can so easily get lost in the clamour of the world around us. And then listening to others, which also requires more than just our ears, but our eyes and all our senses to hear behind the words, to read the body language and see to the heart of the problem.'

The full text of Canon Jenkins' sermon can be found at <http://md.glasgow.anglican.org/> (search for Jenkins or Silver Jubilee using the site's search facility).

Join in the Marathon Bible-reading Bid!

A congregation will attempt a marathon reading of the entire King James Bible this month—and they're looking for volunteers to help this celebration of the 400 years since its publication, and of course, of the Bible itself.

Said organiser Mairi Ross at All Saints Bearsden: "We think it will be a fantastic opportunity to make friends outside our own walls, as we cannot possibly succeed without a great many volunteers. It is also hoped to raise money for good causes, with 75% of any proceeds being donated outside All Saints, the

majority going to the East African Famine DEC appeal."

The event will take place at the church in Drymen Road between 1pm on Sunday 18th and 11am on Sunday 25th, with reading normally starting at 9am and finishing at 10pm. All Saints will be open to visitors and providing refreshments throughout. It is likely to take about 90 hours of reading.

Mairi added: "We are looking for people to sign up to read during one or more hours of the event. You will only be asked to read one chapter at a time though, depending on the number of volunteers available during a

Our Giving at Work on Hospital Ship

THE international Christian charity Mercy Ships would like to express its deepest gratitude to everyone in the Diocese of Glasgow and Galloway who helped raise in excess of £16,000 towards the charity's lifesaving work during this year's Bishop's Lenten Appeal. Much of this amazing donation was also doubled through Mercy Ships' Easter Matching Appeal, thus further increasing the invaluable funds raised.

Mercy Ships runs the world's largest charity hospital ship, the Africa Mercy, which is currently in Sierra Leone, a country where 70% of the population live on less than £1 per day.

Thanks to the generosity of the people of the Diocese, Mercy Ships volunteers will be able to transform many lives in the coming months—lives like six-year-old Salma Janijua who arrived at the ship with a deformed left

leg that curved outwards.

Having endured cruel and abusive remarks from neighbours during her short life, Salma was a very unhappy little girl until one day, she heard about Mercy Ships.

Despite being overwhelmed by the sheer size of the ship, Salma and her mother, Hawa, went on board and the volunteer orthopaedic surgeons operated on Salma's leg.

After weeks of casting and physiotherapy treatment, as well as playing games with fellow patients on the ward, Salma returned home with straight legs, a radiant smile and a bright future.

As Salma waved goodbye, she handed a letter to Mercy Ships that expressed her heartfelt gratitude. In her own words:

"I thanks you very much for all the work that you have done for me. And may I like praying for your protection and may God bless Mercy Ships. Thanks you all. Your Patience. Salma Janijua."

Mercy Ships demonstrates God's love by making a practical difference to the lives of the people of West Africa—one patient at a time.

If you would like to learn more about Mercy Ships, please call Susie Hope, Mercy Ships Fundraising Manager for Scotland on 01899 830475 or visit:

www.mercyships.org.uk

particular hour, you may be asked to read more than one chapter in a session. Young or old, anyone who can read aloud is most welcome; this is a celebration and a once-in-a-lifetime experience.

"Come and join in! Bring your friends and neighbours too—we need all the readers we can get!"

Bishop Gregor has added his commendation of this exciting way of celebrating the King James Bible and its place in our country's religious and cultural life.

Contact: mairi.e.ross@btinternet.com

Healing service

YOU are cordially invited to a special healing and anointing service on Sunday 25 September, 6pm, Church of the Good Shepherd, 38 Hillington Road South, Glasgow G52 2AA. Come and pray and be prayed for, as we trust God for healing and breakthrough.

Lenzie Branch

After the summer break, our meetings for the next session commence on Wednesday, 14th September 2011.

The programme for the next two meetings looks like this:

**14th September - 7.30pm
in the Church Hall**

First night back after the summer - social evening with a short reflection. Plan to discuss what is coming up over the next year

**12th October - 7.30pm
in the church hall**

Ann Glenesk is coming to talk about MU's contribution to the plans being made for Lowmoss Prison

All members of the congregation and friends are welcome—you don't need to be a mum or even female!

**St Cyprian's
Christmas Fayre
Saturday**

26th November 2011

The Jewellery Stall

Unwanted jewellery boxes are URGENTLY needed to display the jewellery.

The stall also needs all kinds of jewellery to sell—necklaces, broaches, bracelets, rings, cuff links, watches etc.

Turn out your drawers!

I would be grateful for any donations NOW so items can be cleaned, boxed and priced in good time.

Please leave any donations at the back of the Church or in the Choir Vestry.

Many thanks

Anne Carswell

Faith in Older People

FAITH in Older People, in collaboration with Dementia Positive, present one-day workshops on:

Creative Communication: finding ways to connect with people with dementia.

There are two opportunities to attend. Each costs £65:

Perth, Fri 2 Sept, 10am-4pm, Lecture Room, Art Gallery & Museum;

Edinburgh, Fri 7 Oct, 10am-4pm, Royal Scots Club, Abercromby Place.

These seminars start with the perspective that, while the experience of dementia presents

profound difficulties to the individual and those around them, it can also include personal growth and discovery, joy and wellbeing, and rich new possibilities for connectedness and relationship.

The focus will be on exploring ways of connecting with persons with dementia through language, non-verbal communication and creative activities, and finding new ways to savour and celebrate our shared humanity.

More details can be found at www.faithinolderpeople.org.uk in the activities section under latest news, or call 0131 346 7981

Course: Coping with Stress

This three-day course will be led by Anthea Clark at the College of the Holy Spirit, Millport. A member of Holy Trinity Ayr, Anthea has an honours degree in Psychology and postgraduate qualifications in Counselling and in Autistic Spectrum Disorders. She began her professional life working in adult education with small groups in the community, helping people build self-esteem, cope with stress and return to education. She has recently retired as a school counsellor.

The course will cover:

- The impact stress has on our lives: the physical effects;
- The effects of stress on our mental capacity;
- The emotional effects of stress;
- Techniques—changing ‘learned behaviour’; changing the mind set;

- Learning to cope with stress (food, sleep, relaxation);
- Problem-solving/positive thinking/planning;
- Dealing with difficult situations;
- Techniques—help yourself by helping others.

Allied to these inputs will be space and time for stress-busting walks round the island and engagement in meditation and prayer. Continuing Ministerial Development (CMD) grants for one third of the cost of attendance are available.

The course starts on the evening of Monday 26th and ends with breakfast on Thursday 29th September 2011. Fees are from £180 full board (non-residential £35), with discounts for those sharing a room. The official booking deadline is Monday 5th September 2011.

For more information, visit www.island-retreats.org or call the warden, David Todd, on 01475 530353.

Leading Prayers in Church

DO you lead prayers as part of your congregational worship? If so, this is for you!

Intercession training is being offered in various parts of the diocese through the diocesan Liturgy, Spirituality and Education groups. These sessions are for those new to this role as well as those with many years' experience.

Lay people should check with their rector and then apply for the venue and date most convenient for them.

The day will include input, resource lists, and time to share wisdom and experience.

Sessions already arranged are:

Glasgow

Mon 12 Sept, 7:30-9:30pm, St Serf's Shettleston. Tea/coffee from 7pm.

Galloway

Sat 17 Sept, 10:30am -1pm, St John's Dumfries. Tea/coffee from 10am; Lunch provided.

Sat 17 Sept, 2-4pm, Greyfriars Kirkcudbright. Tea/coffee from 1:30pm.

Ayrshire

Mon 19 Sept, 7:30-9:30pm, Holy Trinity Ayr. Tea/coffee from 7pm.

To book or seek more information contact Gill Young:
0141-258-7259;
gill.young13@gmail.com.

Lenzie Churches Holiday Club

It is my privilege to thank everyone who helped in so many ways with Lenzie Churches' Holiday Club—Mission Rescue, from being in your prayers, leaders helping with registration, Child Protection, stage props, sound system, arts and crafts, tuck, preparation of fruit, indoor and outdoor games including the messy games, to bible stories and leaders quiet reflection.

It always amazes me that when preparation starts at the end of January how it slowly unfolds. God provides us with leaders who have many, many talents which makes this venture possible. The leaders had great enthusiasm and nothing was a problem when I asked for help. Without their enthusiasm and dedication, it would not have been possible.

This week gave our local community a wonderful opportunity to have the three Lenzie churches come together as one (with help from beyond Lenzie too). Lenzie Union Parish Church, Kirk Session and total support from Rev Dan Carmichael allowed us to transform their new hall into Egypt including the Red Sea (top) with the stage to S.A.T.U.R.N.'s control centre (a bit like MI5)—no mean feat.

Mission Rescue puts a modern twist to the stories about God, Moses and the Israelites in chapters 1 to 15 of Exodus focusing on how

God rescued his people from slavery in Egypt. The week unfolded like this:

Monday

Exodus 2:1-10. Baby Moses was put in a basket and hidden in the grasses by the river. God protected and rescued Moses for a purpose and does that for us too.

Tuesday

Exodus 3:1-15. God met with Moses in an extraordinary way (the burning bush that the fire did not burn up). He gave Moses the mission of leading his people out of slavery in Egypt and he equipped Moses for the task. God gave Moses everything he needed, and God promises the same for us.

Wednesday

Exodus 5:1-6:13. Moses starts his mission but isn't able to convince Pharaoh to let the Israelites go. Pharaoh makes life worse because of Moses' actions, but God promises that he will rescue his people. God may not follow the course we think he should, but God is in control even though we may not understand his plan.

Thursday

Exodus 7-12. The plagues and Pharaoh eventually realises that he cannot stand up to God's will. He lets the people of Israel go. God's words are not empty! He does what he says he will do. God's people are saved by sacrificing a lamb and spreading its blood on their doorsteps. They share the first Passover together, celebrating God's rescue plan. That

reminds us of God's ultimate rescue mission, the sending of Jesus to live among us and his sacrifice for us all.

Friday

Exodus 14:1-29. The final act of rescue as the Israelites escape from Egypt. An awesome and unlikely demonstration of God's power. He creates a path through the water for them and then swallows up the Pharaoh's best troops. There is no doubt that the God we follow is amazing, powerful and just.

We round off the week with a meal for the Leaders and helpers on Friday evening (*below*) followed by a family night (*top*) celebrating the week and showing the parents what the children have learned, dedicating the club to God and highlighting the amazing things that God has done.

The discussions, fun, fellowship, laughter and love throughout the week, not just with the children, but between leaders as well, was in abundance. There's a lot crammed into two

hours each afternoon: singing, playing rounders and football, jokes, tuck, DVD presentation and bible stories, and last but not least the essential messy game (*right*). We even managed to have an impromptu ceilidh after the children had departed on the Friday before our meal. Exhausting, certainly, but so, so worthwhile seeing the children, daily, sharing in their lives, albeit just for one week, was a privilege and real treasure. We hope to have made a small mark on their lives so they realise how great God's love is.

Personally, I have been involved with the Lenzie Churches holiday club for 23 years as also has my dear friend John Fisher, senior elder, of Lenzie Union Parish Church. It's a long time, but the club still holds a special place in our hearts. The fellowship, fun, laughter, the children, the willingness of the leaders, your prayers, the unreserved support from my family, this congregation and my dear friends are all very special. Thank you all. I feel extremely fortunate to be used by God in this way.

Our memory verse came from Psalm 118v24: "This day belongs to the Lord. Let's celebrate and be glad today" Amen.

Aileen Mundy

A Big Tidy Up!

One sunny Saturday in July some members of the congregation came along and started to tidy up the grounds around the church. It was back breaking work trying to get rid of weeds that had accumulated over the spring and early summer and there are still more weeds appearing every day. A big THANK YOU to all those who helped out, and we may need to organize another work party soon to keep our grounds looking neat.

Above
Avril and Audrey comparing notes!

Left
Sandy and Harry tackling the hedge.

Bill (*left*) and Andy sweeping up the weeds and leaves

Bible Society, Clare Kendall

The People's Bible comes to Lenzie

The People's Bible is a brand new project to mark the 400th anniversary of the King James Bible and it is coming to Lenzie on Sunday 11th September 2011. The travelling "Pod" will be sited at Lenzie Station Car Park from 10.a.m. till 4.p.m.

Along with the people of Lenzie, people across the country are being invited to write out two verses of the Bible onto paper with a digital pen. This pen connects to www.thepeoplesbible.org website and within 5 minutes those actual handwritten verses will be visible there.

This means that hundreds of thousands of people across Great Britain will have taken up the challenge to 'make your mark in history,' by contributing to the first ever digital handwritten Bible— which will remain on the

internet in perpetuity.

The project was launched on 19th June at Edinburgh Castle—the anniversary of the birth of King James VI of Scotland who was born in the castle on that date in 1566. It will end at a special service on 16th November 2011 at Westminster Abbey.

Already, HRH The Prince of Wales has written the first two verses (Genesis 1:1-2) of the new digital handwritten Bible, along with other high profile personalities.

These verses can be viewed at:

www.thepeoplesbible.org/view-a-verse/celebrity-verses

The Prime Minister and the Leader of the Opposition will be penning their chosen verses later this year.

The People's Bible is a joint venture between Bible Society in England and Wales and The Scottish Bible Society.

Bikes Wanted

THE Unity Centre is looking for bikes to fix up to help asylum seekers in Glasgow get around the city at low cost. Asylum seekers will be taught how to repair and maintain bikes for themselves and for the charity to sell.

Bring bikes to Unity's shop at 371 Paisley Road West or the Unity Centre, 30 Ibrox Street. Or call 0141 427 7992. The Unity Bike Project is run in partnership with Glasgow Bike Shed and supported by Cycling Scotland. More details from:

info@unitycentreglasgow.org

Bishop's Visit

Bishop Gregor made a pastoral visit to the congregation on Sunday, 21st August 2011. He presided at both the 10.30am Sung Eucharist in the Church and 3pm Eucharist in the Hall, assisted by Moira. He also had plenty of time to get to know us individually over lunch with the congregation and an evening buffet with the Vestry members and their spouses.

Prior to the evening meal, Bishop Gregor had a meeting with the Vestry at which the appointment of a new priest to lead us was discussed. He advised the Vestry that the application to the Province for partial funding of the new priest's stipend had been approved, subject to final ratification, and that we were now in a position to go ahead and advertise the post. This is now in progress and, at the time of publication, the advert is on the Provincial website homepage. The post will also be advertised in the Church Times, on the Diocesan website and on our own website.

The Bishop said he enjoyed the day very much and looked forward to the next time. A big thank you must go to all those who contributed to the day in any way. Thank you very much for making it such a success.

Above and Left
The bring and share lunch

Above
Residents from Lilyburn join the congregation at the afternoon service.

Right
Moira reading *An Ode to Bishop Gregor* (see overleaf)

Right
Reaction to the Ode!

AN ODE TO BISHOP GREGOR

*Twas a summers day in Lenzie
It was peaceful in the land
Along came Bishop Gregor
His crosier in his hand
“Good people of St. Cyprian”
Our Bishop he did say,
“I have come to be among you
As you sing and kneel and pray.”*

*Our Bishop is a people’s man
Holy and good and true
Just like our patron Cyprian
The people’s needs he knew
To visit every parish then
Was surely quite a task
But Bishop Gregor with God’s help
Has kept that promise fast.*

*Our prayer dear Bishop Gregor
As you minister to all
Is to ask God’s blessing on you
As you now fulfil your ‘call
May God’s peace be always with you
Is the blessing that we pray
May the road rise up to greet you
As you journey on your way.*

AMEN.

**ALL THE KIRKINTILLOCH
& LENZIE CHURCHES
UNITE TO CELEBRATE
800 YEARS**

in an
**ECUMENICAL
SERVICE**

in
St. Mary's Parish Church
on
Sunday October 2nd
at
2.45pm

Commence in the Church Hall
with refreshments

Kirkintilloch and Lenzie Action of Churches together in Scotland
Registered Scottish Charity SC139686

ECOVER
POWERED BY NATURE

The Coach House at Balmore is selling refills for the laundry ecover. Just take your old container along to be filled up.

Fair Trade

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

Rota

11th/18th September 2011

9th/16th October 2011

Maxine Gow

Gill Lunn

Family News

What an absolutely fantastic day!

Annamarie Conway and Douglas McIntosh were married at St Cyprian's on Friday, 8th August 2011 and their son Andrew was also baptised after the ceremony. Douglas writes:

Since deciding that we would like to be married in St Cyprians, the support we have received from Moira, Sandy and the entire congregation has been truly overwhelming.

who created stunning floral

Of course, the day was also special for our son Andrew who was baptised after the ceremony. Although, those who were there will tell you about the look of horror on his face at having water poured over his head.

Special thanks must go to the ladies of the congregation

displays for the day. They were truly magnificent.

The welcome that we have been given since attending the church has been incredibly warm and friendly.

One thing that has struck us since the wedding has been the number of people who have told us how

Vera Petzold, 1910-2011

It is with sadness that we report the passing of Vera on Wednesday, 24th August 2011. She died very peacefully at the Royal Infirmary with her family around her.

She had celebrated her 101st birthday on Sunday, 3rd July 2011. The picture here was taken on that day. She was still enjoying the plant from St. Cyprian's until a day or two before her death.

Her funeral service will take place on Friday 2nd September 2011 at 1.45pm in St Cyprian's and thereafter at Daldowie Crematorium.

Continued from opposite page

beautiful they thought the church was, both inside and outside. Indeed, we heard later that the car company we hired loved the church so much that they are planning to bring their cars back to do a photo shoot with them using the church in the background. Testament indeed to the uniquely tranquil and serene setting of the church.

Once again, I would like to mention the support we have had from everyone, but in particular Moira who planned everything to the second and really helped us to be relaxed on the day itself.

Following the wedding, we are planning to become more active in Church activities and look forward to many happy years ahead.

Big thank yous...

...to everyone in St Cyprians for your prayers, cards, and visits. They were very much appreciated. I would particularly like to thank the Mother's Union for their card and flowers and for thinking about me at the beginning of my convalescence. All my flowers were wonderful. At one point I wondered if I had emptied the local florist of all their stock. I'm not quite in top gear but definitely getting there.

Hugs all round.

Glennis

A photograph of the St. Cyprian's Scottish Episcopal Church tower, featuring two prominent spires with crosses on top, set against a blue sky with light clouds. The tower is constructed of light-colored stone with Gothic-style windows.

ST.CYPRIAN'S
SCOTTISH EPISCOPAL CHURCH

SATURDAY
10th SEPTEMBER 2011

DOORS OPEN
DAY
10.00am-4.00pm

CAR BOOT SALE
10.00am-1.00pm

CONCERT
7.30pm

Beech Road, Lenzie, G66 4HN

ALL
WELCOME

Scottish Charity No SC003826

ST. CYPRIAN'S SCOTTISH EPISCOPAL CHURCH

Saturday

10th September 2011

10.00am - 1.00pm

CAR BOOT SALE

**CARS IN THE CHURCHYARD
& TABLES IN THE HALL £10
(access from 8.30am)**

Refreshments

Contact 01360 310420 to book a place

Music at St.Cyprian's

Winter Music Series 2011-12

Saturday, 10th September 2011

Concert

at

7.30pm

**David Johnson - Organ
with**

The Music School of Douglas Academy

**Tickets £12.50 Children Free incl. Cheese and Wine
Tel. Booking 07702224458 or
email concert@stcyprianslenzie.com**

Events and news in brief..

Diocesan Advent Quiet Day

Date for your diary: Saturday, 10th December, from 10am to 4pm in two venues: Holy Trinity & St Barnabas, Paisley and St Ninian's, Castle Douglas.

At Paisley, Bishop Gregor will lead this day of prayer and reflection on an Advent theme.

Participants are asked to bring their own lunch; tea/coffee will be provided.

Book your place by contacting Jennifer FitzGibbon (secretary, Action Group for Spirituality), 01294 823992, e-mail j2fg@aol.com, or write to the Diocesan Centre, 5 St Vincent Place, Glasgow, G1 2DH (mark envelope 'Advent Quiet Day').

St Boniface Trust essay competition

Following the setting up of the Anglican Ordinariate, St Boniface Trust has been concerned that yet more divisions are being created within both the Anglican Church and the Roman Catholic Church. The Trust feels that more attention needs to be paid to the understanding of Anglicanism as a distinctive witness in a time when its self understanding is at a low ebb.

To further this understanding it is offering a prize of £1,000 to the writer of an essay of about 5,000 words on the subject '*Why I am an Anglican and believe I shall remain so*'.

Essay submissions by lay people and clergy of all ages must be received by 1st January 2012. Entries will be judged by a senior cleric within the Church. The result will be announced next Easter and the winning essay placed on the Trust's website together with other significant contributions.

Contact the Trust secretary for further details: secretary@stbonifacetrust.org.uk.

Organ recital

St Mary's Episcopal Cathedral, Glasgow, Friday 16 September, 7.30pm.

Ahead of recitals at St Paul's Cathedral and Notre-Dame de Paris, Michael Bawtree, the organist at St Margaret's, Newlands, will give this hour-long fundraising concert.

The concert will include music by Handel, Elgar, Langlais, Eben, Bach and York Bowen.

Entry is by donation and funds raised will be split between the Cathedral's music programme and the appeal fund for the rebuilding of the 1963 organ at St Margaret's.

Celebrating 80 years at King's Park

Vestry secretary Morag McHaffie writes . .

AS our dedication approaches and celebrations take place for this our 80th anniversary of service to the people of King's Park, we give our thanks for the life and work of St Oswald's Church and her people in this area and pray that it may continue for a further 80 years.

Congregation and friends are invited to a service of Holy Communion celebrated by Bishop Gregor Duncan at 2.30pm on Sunday 11 September 2011. The preacher will be Canon John Woodley, who led the congregation during the 1970s. The service of celebration will be followed by refreshments.

Arts and Coffee Morning

This takes place on Saturday 17 September, 10am-2pm at St Oswald's, 260 Castlemilk Rd, G44 4LD.

The artwork on display is created by the ecumenical group led by George Taggart and involving members of St Oswald's and the local community.

Thank you to all who are helping make our 80th anniversary celebrations so joyous.

Decorating for the Harvest Festival

The Church will be decorated on Friday 30th September at 9.30am.

Donations of flowers and greenery would be much appreciated.

Also vegetables, fruit, tins of produce, jams, chutneys, cleaning materials and any other items suitable for donation to the Glasgow City Mission.

Help is needed to decorate the Church, clean brasses and generally tidy up so please come along. You will be VERY welcome.

CLEAR UP MORNING

The Church will be cleared on Friday 14th October at 10am.

The Harvest Festival Flowers need to be removed from the Church, vases washed and oasis packed away.

Help is needed again so please come along.

Thank you

Anne

Thank You Avril

Avril Critchlow decided to clear out the garage culminating in a few donations towards the car boot sale in July. However, there was an old candlestick telephone among the donations, which I took to McTear's Auctions—and guess what—it made £45.

Daphne Fraser

Heaven's Grocery Store

This poem by Ron DeMarco and a friend was sent to Nell Torrance by her sister. It is a copyright work, but is widely available to read free of charge on the web. It's well worth a read. Find it by searching for the title and author.

Volunteering in faith: obligation or joy?

Saturday 19th November, St Mary's Centre, Kinnoull, Perth, 9.30am-4pm. Cost: £5

DO you volunteer in a church setting or outwith the church and are interested in exploring this issue in relation to the 'Big Society'?

A day conference organised by the Church in Society Committee of the Scottish Episcopal Church will provide an opportunity to explore this topic through keynote addresses and interactive and creative workshops on all

aspects of volunteering.

Keynote speaker Anne Morrisey is a freelance community theologian and lecturer. Anne has worked in the field of social responsibility for many years and directed the Commission that wrote the report Faithful Cities. She has written two best-selling books—Beyond the Good Samaritan and Journeying Out.

Book your place by Friday 14th October by sending your name, address and e-mail to the Church Relations Officer, 21 Grosvenor Crescent, Edinburgh EH12 5EE, enclosing a £5 cheque made out to the Scottish Episcopal Church.

Anglican & Diocesan Cycle of Prayer

SEPTEMBER 2011

Daily Prayers

- 1st For the people of Ethopia, Kenya, Somalia and South Sudan Pakistan
- 2nd For the Diocesan Ministry Advisory Groups
- 3rd For all those who are physically and mentally challenged

Sunday 4th September

11th after Trinity

ANGLICAN

The Rt Revd Paul Keun-Sang Kim Presiding Bishop of the Anglican Church of Korea & Bishop of Seoul

DIOCESAN

St Michael and All Angels, Helensburgh and the Rev David A Cook

Daily Prayers

- 5th For in-house discussion groups
- 6th For strength in our faith and commitment to our Lord
- 7th For the work of the SEC Mission and partners overseas
- 8th For the work of “Oxfam”
- 9th For all mothers and primary carers
- 10th For all involved in our Celebrations this weekend

Sunday 11th September

12th after Trinity

ANGLICAN

Sittwe (Myanmar), The Rt Revd Dr James Min Deng

DIOCESAN

St Mungo, Alexandria, Rev Sarah H B Gorton

Daily Prayers

- 12th For all who are affected natural disasters e.g. flood
- 13th Those who clean and maintain our church buildings and grounds
- 14th For St Cyprian’s MU as they start their new season
- 15th Our own St Cyprian’s congregation, vestry and clergy
- 16th For strength and stamina in carrying out God’s work
- 17th For strength to carry our faith to others in worship

Sunday 18th September

13th after Trinity

ANGLICAN

Southeast Florida (Province IV, USA), The Rt Revd Leopold Frade; Southwest Florida (Province IV, USA), The Rt Revd Dabney T Smith

DIOCESAN

Holy Trinity & St Barnabas, Paisley, Vacancy, Rev Judy Page

Daily Prayers

- 19th For “Fairtrade” producers in Africa and elsewhere
- 20th Peace and understanding between different beliefs
- 21st For love and good fellowship between us all
- 22nd For strength to make personal sacrifices to follow our Lord
- 23rd For congregational administrators and treasurers
- 24th For members of the police force and judiciary

& Daily Intentions

Sunday 25th September

14th after Trinity

ANGLICAN

Southern Virginia (Province III, USA) The Rt Revd Herman Hollerith

DIOCESAN

St John the Evangelist, Greenock; St Bartholomew, Gourock; Rev Andrew Sheridan

Daily Prayers

- 26th For Senior Citizens at Abbeyfield and Lillyburn
- 27th Prison wardens and governors
- 28th Prisoners of the state
- 29th For the Diocesan Action Group for Spirituality
- 30th For all Christian voluntary workers throughout the world

OCTOBER 2011

- 1st For the success of our “Pet Blessing” Service today

Sunday 2nd October

15th after Trinity

ANGLICAN

St Asaph (Wales), The Rt Revd Gregory Cameron

DIOCESAN

St Margaret, Renfrew; St John, Johnstone; Rev Dr Donald M Orr

Daily Prayers

- 3rd Thanksgiving for the gifts God brings to the earth
- 4th For all small animals and birds (Francis)
- 5th For successes in our fight against global warming
- 6th For all security and safety officers

7th For farmers, and all in the Agricultural Industry

8th For a growth in the knowledge of God’s love for all creation

Sunday 9th October

16th after Trinity

ANGLICAN

Swaziland (Southern Africa), The Rt Revd Meshack Boy Mabuza

DIOCESAN

St Mary the Virgin, Port Glasgow, Rev Andrew McMichael

Daily Prayers

- 10th For the work of nch Scotland (National Children’s Homes)
- 11th For strife torn countries and countries at war
- 12th For a growth in the knowledge of God’s love for us
- 13th For children, everywhere
- 14th Thanksgiving for the gifts God brings to our church
- 15th Thanksgiving for the wisdom and integrity our senior citizens bring

Sunday 16th October

17th after Trinity

ANGLICAN

Tasmania (Extra-Provincial to Australia), The Rt Revd John Douglas Harrower

DIOCESAN

St Fillan, Kilmacolm, Rev Colum McGranaghan

Daily Prayers

- 17th For all post-retiral ministry
- 18th For the work going on with young people in our community

Anglican & Diocesan Cycle of Prayer & Daily Intentions

- continued

- 19th That our lives may express Christ's love
- 20th For the work of Amnesty International
- 21st For the medical profession at home and abroad
- 22nd Those addicted to gambling

Sunday 23rd October

Last after Trinity

ANGLICAN

The Murray (South Australia, Australia), The Rt Revd Ross Owen Davies

DIOCESAN

St Mary, Bridge of Weir, Rev Colum Mc-Granaghan

Daily Prayers

- 24th For recovery in areas of urban deprivation
- 25th For growth in Christian outreach
- 26th For the Fire Service and Fire Safety Officers
- 27th For those who cope with disfigurement through birth or accident
- 28th Those who are without trust
- 29th For abandoned and orphaned children

Sunday 30th October

4th before Advent

ANGLICAN

Bishop of Toronto (Ontario, Canada), The Rt Revd Colin Robert Johnson; Toronto—Credit Valley, The Rt Revd Philip Poole; Toronto—Trent-Durham, The Rt Revd Linda Nicholls; Toronto—York-Scarborough, The Revd Canon Patrick Yu; Toronto—York-Simcoe, The Rt Revd George Elliott

DIOCESAN

The Annandale Group: St John the Evangelist, Moffat; St John the Evangelist, Eastriggs; St John the Evangelist, Annan; All Saints, Gretna; All Saints, Lockerbie; Rev Canon L Michael Bands, Rev Martin P Callaghan, Rev Martin Joyce, Rev Canon Dr John L Higgins, Rev David J Clarkson, Rev John Stevenson

Daily Prayers

- 31st Give thanks for our congregation as we worship and work together.

NOVEMBER 2011

- 1st Thanksgiving for living fellowship
- 2nd The faithful departed
- 3rd Those who mourn
- 4th For all deceased Clergy and Lay Readers
- 5th The Scottish Poppy Appeal and Gill Inglis
- 6th For the work of Age Concern and Help the Aged

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. 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.

Sunday Readings and Readers

11th after Trinity

Sunday 4th September
(9.15am, 3pm Lillyburn)

(Exodus 12.1-14

Psalms 149)

Romans 13.8-14
Bill Watt

Matthew 18.15-20

12th after Trinity

Sunday 11th September
(9.15 & 10.30am)

Exodus 14.19-31
Mary Haigh

Psalms 114

Romans 14.1-12
Kevin Wilbraham

Matthew 18.21-35

13th after Trinity

Sunday 18th September
(10.30am & 3pm)

Exodus 16.2-15
Dave Parfitt

Psalms 105.1-6, 37-45
Philippians 1.21-30
Audrey Groom

Matthew 20.1-16

14th after Trinity

Sunday 25th September
(9.15 & 10.30am)

Exodus 17.1-7
Maxine Gow

Psalms 78.1-4, 12-16
Philippians 2.1-13
Mary Boyd

Matthew 21.23-32

15th after Trinity (Harvest Festival)

Sunday 2nd October
(9.15am, 10.30am & 3pm
Lillyburn)

Exodus 20.1-4, 7-9, 12-20
Aileen Mundy

Psalms 19
Philippians 3.4b-14
Dave Parfitt

Matthew 21.33-46

16th after Trinity

Sunday 9th October
(9.15 & 10.30am)

Exodus 32.1-14
Sandy Jamieson

Psalms 106.1-6, 19-23

Philippians 4.1-9
Anne Carswell

Matthew 22.1-14

17th after Trinity

Sunday 16th October
(10.30am & 3pm)

Exodus 33.12-23
Gavin Boyd

Psalms 99

1 Thessalonians 1.1-10
Mary Haigh

Matthew 22.15-22

Last after Trinity

Sunday 23rd October
(9.15 & 10.30am)

Deuteronomy 34.1-12
Vivienne Provan

Psalms 90.1-6, 13-17

1 Thessalonians 2.1-8
Kathryn Potts

Matthew 22.34-46

4th before Advent (Sunday nearest All Saints Day)

Sunday 30th October
(9.15 & 10.30am)

Revelation 7.9-end
Aileen Mundy

Psalms 34.1-10

1 John 3.1-3
Sally Hadden

Matthew 5.1-12

Altar Guild

4th September Jacqui Stother

11th September Doors Open Team

18th September Audrey Groom & Eileen Ferry

25th September Anne Carswell

2nd October Harvest Festival Team

9th October Anne Carswell

16th & 23rd October Maxine Gow & Kathryn Potts

30th October & 6th November Avril Critchlow & Pam Bently

Kalendar

SEPTEMBER 2011

Thu 1st 10am Holy Communion in the Choir Vestry

Sun 4th **The Eleventh Sunday after Trinity**
 9.15am Holy Communion (said)
 3pm Service at Lilyburn

Thu 8th **The Birth of Mary, Mother of the Lord**
 10am Holy Communion in the Choir Vestry
 10.30am Fund Raising Meeting, Choir Vestry

Sat 10th 10-1pm **Car Boot Sale**
 10-4pm Church open as part of **EDC Doors Open Day**
 7.30pm **Concert**

Sun 11th **The Twelfth Sunday after Trinity**
 9.15am Holy Communion (said)
 10.30am Patronal Festal Eucharist

Tues 13th **Cyprian, Bishop of Carthage, Martyr, 258**

Wed 14th **Holy Cross Day**
 7.30pm MU Social Evening with a short reflection in the Hall

Thu 15th 10am Holy Communion in the Choir Vestry

Fri 16th **Ninian of Whithorn (Bishop c 430)**

Sun 18th **The Thirteenth Sunday after Trinity**
 10.30am Sung Eucharist
 3pm Afternoon Service in the Hall

Wed 21st **Matthew, Apostle and Evangelist**

Thu 22nd 10am Holy Communion in the Choir Vestry

Sun 25th **The Fourteenth Sunday after Trinity**
 9.15am Holy Communion (said)
 10.30am Sung Eucharist

Thu 29th **Michael and All Angels**
 10am Holy Communion in the Choir Vestry

OCTOBER 2011

Sat 1st 11am **Pet Blessing Service** followed by refreshments in hall

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.

Sun 2nd The Fifteenth Sunday after Trinity
9.15am Holy Communion (said)
10.30am Harvest Festival, followed by Harvest Lunch
2.45pm Eccumenical Service for Kirky 800 at St Mary's Kirkintilloch
3pm Service at Lilyburn

Tue 4th Francis of Assisi, 1226

Thu 6th 10am Holy Communion in the Choir Vestry
10.30am Fund Raising Meeting, Choir Vestry

Sat 8th 10-12nn possible Harvest Coffee Morning

Sun 9th The Sixteenth Sunday after Trinity

9.15am Holy Communion (said)
10.30am Sung Eucharist

Wed 12th 7.30pm MU Meeting in Hall

Thu 13th 10am Holy Communion in the Choir Vestry

Sun 16th The Seventeenth Sunday after Trinity

10.30am Sung Eucharist
3pm Afternoon Service in the Hall

Tue 18th Luke, Evangelist

Thu 20th 10am Holy Communion in the Choir Vestry

Sat 22nd 10am Classic Car Club "Autojumble" in the Hall, tea, coffee and
bacon rolls by St Cyprian's team (event to be confirmed)

Sun 23rd The Last Sunday after Trinity (18)

9.15am Holy Communion (said)
10.30am Sung Eucharist

Thu 27th 10am Holy Communion in the Choir Vestry

Fri 28th Simon and Jude, Apostles

Sun 30th The Fourth Sunday before Advent

9.15am Holy Communion (said)
10.30am Sung Eucharist

NOVEMBER 2011

Tue 1st All Saints'

Wed 2nd Commemoration of All Souls

Thu 3rd 10am Holy Communion in the Choir Vestry

Sunday Duty Rota

Date	10.30am (*9.15am)								Counting	
	9.15 am	Server	Crucifer	Server	Old Testament	New Testament	Intercessions	Sides Persons		Coffee
4 Sep	Bill Watt					Bill Watt*		Sandy Jamieson*		Paul Hindle & Gavin Boyd
11 Sep	Adrian Clark	Sally Hadden		Paul Hindle	Mary Haigh	Kevin Wilbraham	Jacqui Stother	Andy Robb & Margaret Duckworth	Kathryn Potts & Maxine Gow	Mary Boyd & Adrian Clark
18 Sep		Adrian Clark		Sally Hadden	Dave Parfitt	Audrey Groom	Anne Carswell	David Parfitt & Kevin Wilbraham	Paul & Pat Hindle	Maxine Gow & Avril Critchlow
25 Sep	Sally Hadden		Paul Hindle	Adrian Clark	Maxine Gow	Mary Boyd	Gavin Boyd	Gavin Boyd & Maxine Gow	Gavin & Mary Boyd	Sandy Jamieson & Aileen Mundy
2 Oct	Bill Watt	Adrian Clark		Paul Hindle	Aileen Mundy	Dave Parfitt	Glennis Tavener	Dave Parfitt & Sandy Jamieson	Harvest Festival Team	Pam Bently & Dave Parfitt
9 Oct	Adrian Clark	Sally Hadden		Paul Hindle	Sandy Jamieson	Anne Carswell	Maxine Gow	Margaret Duckworth & Gavin Boyd	George & Anne Carswell	Gavin Boyd & Kathryn Potts
16 Oct		Adrian Clark		Sally Hadden	Gavin Boyd	Mary Haigh	Mary Boyd	Andy Robb & Sandy Jamieson	Audrey Groom	Adrian Clark & Jacqui Stother
23 Oct	Sally Hadden		Paul Hindle	Adrian Clark	Vivienne Provan	Kathryn Potts	Aileen Mundy	Sandy Jamieson & Maxine Gow	Eileen Ferry	Avril Critchlow & Paul Hindle
30 Oct	Bill Watt	Sally Hadden		Paul Hindle	Aileen Mundy	Sally Hadden	Glennis Tavener	Dave Parfitt & Kevin Wilbraham	Avril Critchlow	Sandy Jamieson & Kathryn Potts
6 Nov	Adrian Clark					Bill Watt*		Gavin Boyd*		Gavin Boyd & Paul Hindle

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