

Reflections

June - July 2018
Issue No 34

The Locum's Letter

My Dear Friends,

Someone said, *'I'd rather be unhappy in Glasgow than happy anywhere else'*! I think they meant that although life was not perfect in that great City, it was still the best place to be.

The close friends of Jesus said something similar on one occasion. After a promising start when crowds of people followed him, disappointment set in, and many people who had become disaffected *'no longer went about with him'*, according to St John (St John 6: 66). When Jesus asked the twelve if they would also leave his side, the reply was, *'Lord, to whom shall we go?'* Things were not great but they couldn't see anything better elsewhere.

Now, May is the month when the Church's imperfections are placarded before the people of Scotland. The General Assembly meeting in Edinburgh will confirm that the Church is in a parlous state, weakened by falling membership, threatened by financial pressures and struggling to succeed in a secular society that needs neither faith nor Church. Sadly, among those who no longer need the Church or the faith, are those who once valued both. Like some of the first followers of Jesus they, *'no longer go about with him'*. The question we might ask is, *'Who do they go about with now?'* If you are someone who used to go to Church you might want to think about the question.

No one knows the weakness of the Church better than those who live at the heart of it. We know all about failure, the fickleness of faith and the foolishness and hypocrisy of God's people; indeed we have contributed to it. No-one needs to tell us we are not very good at being the Church. The Kirk doesn't need anyone to draw attentions to its failures - the General Assembly can do that just fine.

For myself I have never been tempted to *'no longer go about with him'*. Because for all its faults and failings, the Church is the people among whom I have learned to live the life of faith. It is in this fellowship of believers that I have been helped to make some sense of life and death. Above all, it is in this communion that I have learned hope for our world and been able to celebrate this confidence with others in Worship.

I have found no alternative more appealing. Even when I am frustrated by the Church or embarrassed because of her, leaving is never an option. I look around and think, *'Lord To whom shall I go?'* *You have the words of eternal life'*

Your friend and Locum

THE WEEKEND OF INVITATION

The weekend of June 15 - 17 is your opportunity to invite others to join you in the fellowship of the events organised over the weekend. It is also Kay Park Parish Church's opportunity to ask those of you who haven't been to church recently to come back, to join in the fellowship and join us in worship and celebration on Sunday 17th. June.

The vision of the Church of Scotland is to be a church which seeks to inspire the people of Scotland and beyond with the Good News of Jesus Christ through enthusiastic, worshipping, witnessing, nurturing and serving communities.

Friendship Club

Cardwell Bay Garden Centre at Inverkip, near Largs, was the destination for the ladies of the Friendship Club, who set off at 12.00 for the beautiful drive along the west coast of Scotland. All the towns along the road were resplendent in the May sunshine, but none was lovelier than Largs, which over the past few years has looked a bit sad and weary. With its palm trees and repainted buildings it was back to looking like a great holiday destination.

Cardwell Bay is another beautiful corner of Ayrshire and many of the group just enjoyed sitting by the bay in the sunshine admiring the coast of Argyll or the Cumbraes, while the remainder scoured the garden centre for plants they had seen on the Chelsea Flower Show programmes or looked in the (now few) shops for summer clothes or early Christmas presents!

It was a hungry - and thirsty - lot who arrived at Piersland House Hotel in Troon for a delicious dinner. The staff should really have been provided with headphones for the sound of chatter and laughter that emanated from the private dining -room.

Grateful thanks must go again to the Shining Lights who organise the Friendship Club syllabus all session and arrange these outings at the end. The sheer pleasure that they provide all year round, with entertainment and music, as well as delicious afternoon tea brings enormous pleasure to many lives, not just on these special days. EH

Kay Park Church Family Focus

Ron and Anne Porteous

Like the Three Wise Men, Ron and Anne Porteous come from the "East"! Anne was born in Galashiels, but moved as a child to Leith. Ron, on the other hand spent all of his early life in Leith. They were keen to point out to me that Leith is not Edinburgh! Church played a part in both their young lives – Ron was in the Life Boys and later the Boys' Brigade as well as attending Sunday School. Anne taught in Sunday School and was a member of the Girls' Guildry. They met at the "dancing", which, at that time, was the usual way to meet your future partner.

After leaving school Anne worked in an office, while Ron took up an apprenticeship as a marine engineer. The couple married in North Leith Church, and this year celebrate fifty-eight years of marriage. As young newly-weds they set up home in Easter Road in Leith. As an alternative to National Service, Ron joined the Merchant Navy, and for two years travelled far and wide including to the Far East.

On leaving the Merchant Navy, Ron got a job at the new Dounreay Power Station, and the couple moved to Thurso. By this time the family had increased to four with the arrival of daughter Susan and son Andrew. However, after five years up north, Ron accepted a job at the new ICI Nylon Plant at Ardeer in Stevenston. They chose to move to Kilmarnock, and were offered one of the brand new SSHA houses in South Dean Road, where they still live. When the Nylon Plant closed, Ron began work as a maintenance fitter at the new Crosshouse hospital which opened in the early eighties. Some of you may remember that its original name was North Ayrshire District General Hospital or the rather unattractive acronym NADGH.

In 1976 there was a lovely surprise for the Porteous family when baby Lesley arrived to join her sister and brother. She is now a married mum of two living in Boston Massachusetts.

I asked Anne and Ron how it came about that they chose Old High as their church, and it seems that it was the result of very successful canvassing on the part of George Thomson and friends. Part of New Farm was in the parish of Old High and they wisely used a personal approach to attract new members to their church. The Porteouses settled well into the church – Anne was in Young Mothers and the Guild, and she, along with George Thomson, ran a youth club. When their son Andrew joined St. Kentigerns Boys' Brigade, Ron became an officer there, before later joining Barry Templeton at the former West High BB, where he remained for twenty years.

Ron and Anne are the proud grandparents of six grandchildren. Daughter Susan lives in Hawick, Andrew is in Kilmarnock, and Lesley lives in Boston. The Porteouses have made many trips over the years to America and have also visited Lesley and family in their previous homes in Colorado and Georgia. Their next trip is in July. They also recently attended the wedding of their granddaughter in Hawick. Most of their holidays are spent in America, but the Lake District is also a favourite spot for them. Ron is also a model railway enthusiast.

Ron and Anne are now very much part of the Kay Park family. Ron is an enthusiastic Monday Boy, and is, along with Anne a regular "Stroller". Anne is a member of the Guild and the Friendship Club, and is also part of the Lunch Break team.

Anne and Ron Porteous represent what a church is all about. They are willing participants in the activities and life of our church, and it is due to the efforts of people like them that our union has been so successful.

Sharon K. Thomson

Sharon Johnstone
Podiatrist/Chiropodist

Diploma in Chiropody
Edinburgh 1986
HCPC Registered

90-92 Portland Street,
Kilmarnock, KA3 1AA

Tel: 07800 865230

Defiant Optimism

Our Fiona Kendall is working in Italy with Mediterranean Hope on behalf of the Church of Scotland and Methodist Church in Britain. Here she shares a little about the situation of asylum seekers in Italy.

I'm encouraged by the number of people who express interest in learning more about the work that is quietly being done to support migrants in Italy. Last week, Lutherans were in Rome for their annual synod and some of their number wanted to take time out on Sunday afternoon to see Rome from a migrant perspective.

Researching diverse local projects in preparation for the Lutheran visit was a humbling experience. Not for

the first time, I was struck by the incredible generosity of the ordinary people who regularly give up time and devote their talents to improving life for those who cannot do it by themselves.

Projects range from meeting the most basic needs to integrating and preparing migrants for employment. At one end of the scale lies Baobab Experience: <https://baobabexperience.org/>. Baobab is run entirely by volunteers co-ordinated by Andrea Costa, a stained glass artist who was moved to act by the homeless migrants he saw on the street from the window of his mother's apartment. Andrea considers it shameful that Italy's capital city does not have emergency accommodation for those who arrive but, for whatever reason, are not "in the system". Currently operating from an abandoned car park next to a field near Tiburtina station, around two hundred migrants occupy tents donated by local churches, charities and individuals. The *ad hoc* camp offers shelter, food, medical care and, above all, a welcome to those who would otherwise be homeless. Inhabitants include males, females, small children and unaccompanied minors, the majority of whom have transited through Libya. Volunteer doctors who come to the camp report that around 93% exhibit signs of torture, abuse and trauma. Baobab cannot wave a magic wand but seeks to restore a sense of dignity. Volunteers come to converse and to take people out for the day: offering fragments of normality where normality may not have existed for months or even years. Baobab has been evicted from other sites since it sprang into life in 2016, the authorities having confiscated every tent and piece of equipment each time

an eviction has taken place. Yet Andrea has vowed that as long as there are people in need, the camp will survive. "We are all in the same boat" announces a banner on the fence which surrounds the camp. Solidarity is not in short supply here.

On the other side of Rome is Gustamundo, a non-profit organisation which uses cooking to facilitate social integration and vocational training: <https://www.gustamundo.it/>. Working in tandem with local refugee reception centres, the restaurant harnesses the talents of former chefs and would-be chefs who wish to carve out a culinary career in their adopted country. Evenings at the restaurant are dedicated to the cuisine of a chosen country. It's an opportunity not only for the chefs to showcase their skills to customers paying a fixed price but also for them to tell their stories. A proportion of the profit is returned to the reception centre hosting them; another element helps to fund vocational training for the trainee chefs. Gustamundo also provides catering services and is in the process teaching the trainees how to run a business. The atmosphere in the restaurant is warm and welcoming. There is a happy sense of purpose – and the food is excellent!

Right in the heart of "tourist Rome" some rather unusual tours are taking place: <https://echis.org/en/guide-invisibili-soundwalks-with-new-citizens/>. The "Guide Invisibili" are migrant guides who invite tourists to see Rome through a different prism. These "soundwalks" are the culmination of the RifugiART project, a series of storytelling workshops run by Echis and Laboratorio 53, during which migrants were invited to offer their stories and ideas centered around specific areas of Rome. Their stories, told in English or Italian, have been condensed and now form the basis of two tours, one beginning at the Spanish steps, the other at Piazza Vittorio Emanuele II. The tours are a welcome break from the standard tourist fare, thoughtfully created and, again, providing a direct benefit to those prepared to engage with the project.

These projects represent only a fraction of those operating in Rome, something which is in itself inspiring. In an ideal world, there would be no need for such projects. However, we are not living in an ideal world. Whilst that is so, it strikes me that there is something defiantly optimistic about the determination of those involved to work to improve conditions for those in greatest need – and that, in re-connecting with our humanity, there is a direct benefit to everyone involved.

You can read Fiona's blogs yourself on the Church of Scotland website, where there is also news from other parts of the world where the Church is trying to help, by searching <https://cofswmc.wordpress.com/author/cofswmcblog/>

CHINA HIGHLIGHTS *from Alison Clark*

Well done, Alison!

An exhilarated but exhausted Alison completed the brutal Great Wall of China 2018 Half Marathon on 19th. May, raising just under £1000 for the Ayrshire Hospice in the process. The fact that the race had to start at 4.00 a.m. to avoid the worst of the heat and humidity tells how gruelling a race it is; add in the steps and slopes of the Wall and the challenge is even greater, so it is a tribute to Alison's determination and fitness that she finished the race.

SUMMER SERVICES

For details of our joint summer services with the congregation of St Andrew's and St Marnock's look at the back page of this magazine

A poem to which we can relate ...?

I remember the corned beef of my Childhood
And the bread that we cut with a knife
When the children helped with the housework
And the men went to work, not the wife.

The cheese never needed a fridge
And the bread was so crusty and hot
The children were seldom unhappy
And the Wife was content with her lot.

I remember the milk from the bottle
With the yummy cream on the top.
Our dinner came hot from the oven
And not from a freezer; or shop.

The kids were a lot more contented;
They didn't need money for kicks,
Just a game with their friends in the road
And sometimes the Saturday flicks.

I remember the shop on the corner
Where biscuits for pennies were sold.
Do you think I'm a bit too nostalgic?
Or is it I'm just getting old?

Bathing was done in a washtub,
With plenty of rich soapy suds,
But the ironing seemed never-ending
As Mum pressed everyone's 'duds'.

I remember the slap on my backside
And the taste of soap if I swore.
Anorexia and diets weren't heard of
And we hadn't much choice what we wore.

Do you think that bruised our ego?
Or our initiative was destroyed?
We ate what was put on the table
And I think life was better enjoyed.

Author Unknown

If you can remember those days .. continue to enjoy your retirement!

Pilgrimage 2018 - Belfast

One of the important things about a pilgrimage is the journey and this journey was memorable for many reasons. The coach journey to Cairnryan to catch the Stena Link ferry was glorious. The west coast of Scotland from Ayr down to Stranraer is breathtakingly beautiful ... and so quiet. We stopped for bacon rolls at Dowhill Farm Shop between Maidens and Girvan on the way down and were very impressed by the service and the décor. What an amazing place to stop if you are down in that area! There are things to tempt in the Farm Shop and in the rest of the shop area as well as on the menu. We can't recommend it highly enough.

We caught the brand new Stena ship for the crossing to Belfast. It really is the way to travel when your coach takes you straight on to the ferry and deposits you beside the staircase leading to all the ship's glories –

cafes and restaurant, lounges, bar, barista coffee bar, Nordic spa, Internet café and cinema. It seemed no time until we

were docking in Belfast and most of our group were heading to the magnificent Titanic exhibition, where they spent three hours, seeing not just the history of the Titanic and its sister ships, but the history of Belfast. The remainder of the group wandered around the city centre, visiting the lovely shops and restaurants as well as the stunning City Halls and St Anne's Cathedral. Belfast was a wonderfully happy city to visit, with people of all nationalities visiting in the spring sunshine. By the side of the River Laggan there are new buildings springing up (of which more later) and the city centre has a lovely mixture of architecture.

We were all picked up by our wonderful driver Alexis and driven through the lovely Antrim countryside to the Dunadry Hotel, where we were able to relax for an hour

or so, before meeting for pre-dinner drinks in the evening sunshine in the very pleasant gardens. We had a beautiful room to ourselves for dinner and afterwards the amazingly talented Grant Donald allowed himself to be persuaded to unveil a lovely piano in the corner and lead

us in song which varied from Scottish ballads to some Gerry Lee Lewis. Other talented folk joined in on solo turns and we had a grand couple of hours. When other mortals went to bed to watch Match of the Day or just drop into a deep dreamless sleep, Grant and Helen Donald, Marilyn and Jim Malcolm and Bill and Olive Caldwell, along with a few others, retired to the bar where a Ceilidh Band was holding forth. Within minutes Bill and Grant were forming a quartet with the fiddlers, Marilyn had offered a solo and Helen was doing Gaelic mouth music! Unfortunately, no one remembered to take photos, so it could all just be a bit of blarney!

We had an early breakfast (a really excellent one) and made for Carnmoney Parish Church or the Church of the Holy Evangelists, which is the correct name for this Church of Ireland, member of the Anglican Community. We had been informed that this would be a short informal and contemplative service, but in fact it was a full Holy Communion which was served in great fellowship, even although we well outnumbered the actual congregation. During the service the convener of their Vacancy Committee announced that they had found a new vicar - should we be so lucky!

We returned via Carrickfergus to Belfast City Centre, where, after a quick coffee or light lunch we met up with our Blue Badge Belfast Guide, Damien, who directed our coach through the streets of Belfast and gave us a glimpse of the history of the city and of the progress which has been made since the Good Friday agreement of 1998, which has changed the lives of those who live there.

Along the Shankill and Falls Roads, there are a few signs, mainly in

murals, of The Troubles, but Damien was very passionate in his conviction that times have really changed for people in the city, evidenced by the number of tourists, of hotels, of buildings made with glass. He stressed that none of this was possible pre-1998. Alas there are no photos of Damien, whose tall, dark and handsome good looks and Ulster accent made him a very popular guide. There are several surviving murals and of the ones that have been painted over the sectarian murals to indicate that there is change.

Then it was back on the ship for food and drink and a chance to sit and relax while we crossed the Irish Sea back to Cairnryan. There was a very important vote taken on the coach over whether or not to stop for fish suppers on the way home, but in the end we headed straight for home and arrived back around 8 o'clock, feeling as if we had been away for much much longer.

So many of us would not miss a pilgrimage for anything. At the very beginning of this article we said that a pilgrimage is a journey and that is what our pilgrims enjoy. When asked where they would like to go next, the answer is usually "Don't care where, just put our names down!" That's because they just enjoy the journey and that makes the destination a pleasant bonus. You really need to be there to feel how relaxed everyone is, how much it feels like being with your family, how you can always find someone to talk to or sit beside, even if it is your first time on a pilgrimage.

So look out for news of Pilgrimage 2019!

SCRIPTURE READERS IN CHURCH

JUNE

- 3 Olive Gow
- 10 John Nisbet
- 17 Jess Barry
- 24 Billy McLaughlan

JULY

- 1 Charlotte McCrone
- 8 STAMS
- 15 STAMS
- 22 STAMS
- 29 Alex Dempster

AUGUST

- 5 Olive Gow

Would all scripture readers please note it is their responsibility to find a substitute if they cannot read on their given date and to **let Jess Barry or Janet Grant know**. Also please report to the sound desk for a sound check before the service. If anyone is not willing to continue being a reader would you please let Jess know as soon as possible.

This whole page was
sponsored by

**McNeil & Sons
Ltd.**

Est. 1895

Complete House Furnishers

18 John Dickie Street
Kilmarnock, KA1 2AP

Tel: 01563 523239

Fax: 01563 534582

Over the past year, since recovering himself from a heart problem, John Dyet has organised a series of Heart Start training sessions for members of the congregation. So far, over three sessions, 50 elders and members have taken the training and received their Heart Start certificates. It is really comforting to know that if it should be necessary, you can take a few steps which may help to keep someone alive until paramedics or doctors arrive and it should be even more comforting for anyone who attends worship to know that there will be always be a few people in church who will know how to cope in an emergency.

Apart from the usual lifesaving techniques, there was also a demonstration of an AED (other wise known as an Automatic External Defibrillator), which can be used to restart the heart in an emergency. Of course, not just anyone can use it, so John is contacting all the organisations of the church who will be offered training in the use of our own defibrillator, which was purchased with the help of a donation from the Social Committee.

The AED is in the foyer at the front of the church in a cupboard in the kitchen, but the Monday Boys are busy making a cabinet for it, after which it will be placed on the wall beside the first aid kit.

Well done, John, and all those who volunteered for the training!

SATURDAY 12TH. JUNE
KAY PARK PARISH
CHURCH HALL
Fairtrade Information Afternoon
- Supported by the Co-op

Want to know what Fairtrade is all about? Any questions you want answered? How much will it cost to support Fairtrade? Come along and find out. You'll be surprised how you can support Fairtrade by one product or ingredient at a time.

From
1:30 - 3:30 pm

Find out how you
can support
Fairtrade by
purchasing one
product at a time

By using one
ingredient at a
time

Pop in for a
Fairtrade tea or
coffee

Taste some fairly
traded home
baking

Coast to Countryside

The church walking groups have it all covered!
 In April, the Strollers had a walk, led by Anne and Ron Porteous, among the daffodils at Dumfries House, a venue with a multitude of trails from which to choose.

In the same month, the Striders, with a few new faces, took on a route in the Dean Park, using some of the newly created paths. It's great to see the Dean Estate being developed and very much used by the public. Most of us sampled the catering at the revamped visitor centre before descending on the Lunch Break at the church for further sustenance.

In May, the West Kilbride Coastal path was the Strollers chosen venue and again we were blessed with fine weather. Despite the absence of some regulars, for a variety of reasons, 22 walkers turned out, again including some new faces.

In May, the Striders went across the water to Cumbrae, or as someone said, abroad! The weather couldn't have been better as 26 of us including 4 youngsters enjoyed a truly wonderful day. We were so blessed on our first full day walk and I'm sure few would have needed much rocking to sleep that evening!

If you would like to sample the friendship and enjoyment in the open air, please join us on any of the following dates in the Church car park at 9.30 for the Strollers and 9.00 for the Striders.

For the Arran outing in August, please meet at Ardrossan Harbour by 9.15 to allow time to purchase tickets for the 9.45 ferry to Brodick. You may wish to bring a picnic or you can make alternative eating arrangements there.

Bill Caldwell

Strollers Dates in 2018

Saturday	9th. June
Monday	9th. July
Saturday	18th. August ARRAN
Tuesday	11th September
Wednesday	10th. October
Thursday	8th. November
Friday	7th. December

Next Striders Dates

Saturday	16th. June Meet at 1.00 pm in top Tesco Car Park
Monday	16th. July
Saturday	18th. August ARRAN
Tuesday	18th. September
Wednesday	17th. October
Thursday	15th. November
Friday	14th. December

RECIPE CORNER

Alistair Watson ..
'Man With The Black Cap @
Lunch Break'

"A Quick Take on Hake"

Hake is the most sustainable fish in the UK. It is a very tasty alternative to Cod and Haddock and is widely available in all Kilmarnock supermarkets. The following recipe takes less than 10 minutes of preparation and 30 minutes of oven cooking time.

You will need, (for 2)

- 2 tail fillets of Hake
- 1 250gram pack of prepared egg fried rice
- 2 table spoons of fine chopped spring onions
- 3 slices of chorizo fine chopped
- 2 table spoons of sweet and sour sauce
- 1 leek cut in one inch roundels to garnish.

Method.... Open the pack of rice into a mixing bowl and separate the grains with your fingers. Add the spring onion and chorizo to the rice and mix well. Divide the rice mix between 2 soup plates and set to one side. Make sure to dry the Hake fillets on kitchen paper then rub lightly with olive oil. Smear a little oil also on to a non stick saute pan and set on a high heat until the pan begins to smoke. Place the fish in the pan, skin side down first and cook for 2 minutes, turn over and cook for a further 2 minutes. Remove from the pan onto a plate and allow the fish to settle for one minute. With a table knife gently remove the skin from the fish then place each fillet on the rice mix, glaze each fillet with the sweet and sour sauce and garnish with the roundels of leek. Cover the soup plates with kitchen foil, (shiny side down), place on a middle shelf of your oven set at 160C, and cook for 30 minutes.

Serve with a glass of chilled white wine of your choice..... ENJOY!!!!

Urquhart Opticians

Independent eye care specialists.

Providing a personal service
With fashionable frames
to suit all budgets.

14 Portland Road, Kilmarnock
77 Main Street, Prestwick
36 Church Street, Troon

www.urquhart-opticians.co.uk

To make an appointment call:

01563 525059

CHURCH NOTICES

Church Flowers

Sincere thanks to the following people who have donated to the Flower Fund in April - May 2018

Mrs Pollock, Mrs Raeburn, Mrs Neil, Mrs Mackenzie, Mrs Miller, Miss Anderson, Mrs Robertson, Mrs Donachy, Mrs Phillips, Mrs Dyet, Mrs Watson.

Donations can be placed, in an envelope marked 'Flower Fund', on the Offering Plate, or given to Moira Neil or Aileen Sansum. Cheques should be made payable to Kay Park Church Flower Fund.

We need more people to deliver the flowers on a Sunday. It doesn't take long, but means such a lot to those who receive them. .

CHANGES OF ADDRESS

Mr John and Mrs Lorraine Kelso, 51b South Gargieston Drive
to 11 Laurence Drive, Bearsden D54

Mrs Isobel Forsyth, Dean Court, 14 Wellington Street
to Grange Nursing Home, Grange Terrace D10

Miss Margaret Hopkin, 5 Climie Place
to Craigie Nursing Home, Craigie Road D47

Mr Michael and Mrs Jennifer Steven, 18 Manor Avenue D8
to 15 Kay Park Terrace D32

Mr Alex and Mrs Janette Steven, 21 Manor Avenue D8
to 12 De Walden Terrace D44

REMEMBER THE WEEKEND OF INVITATION

Even if you can't get a ticket for the quiz on the Friday or you don't have one for the Afternoon Tea on Saturday, **DO NOT MISS** worship on the Sunday morning at 11.00 and bring along a friend if you can. The Annual Garden Party will follow as usual, with bubbly and strawberry tarts. What more could you want to start off the summer properly?

This whole page was sponsored by

GILMOUR HAMILTON & Co.

**Chartered Accountants &
Independent Financial Advisors**

**37 Portland Road
Kilmarnock, KA1 2DJ**

Tel. 01563 537777

Fax: 01563 524424

Web:

www.gilmour-hamilton.co.uk

JUNE – Sunday worship will be conducted by the Rev Eddie Simpson at 11.00 am unless otherwise stated.

WEEKEND OF INVITATION EVENTS

- 15 7.30 pm "Pie and a Pint" Quiz
- 16 9.30 am Meet in the car park for walks and back to the Scout Hall for tea/coffee/juice/ games and crafts for children
- 1.30 pm Meet in top Tesco Car Park for walk to Lanfine and back for Afternoon Tea (if tickets pre-booked)
- 2.30 pm Afternoon Tea with entertainment
- 17 11.00 am **MORNING WORSHIP** followed by Garden Party
- 20 7.30 pm Kirk Session
- 24 11.00 am. Morning Worship and Young Church Prizegiving

In Charge: HUGH McCRONE

Beadle: JOHN NISBET

Muriel Watson Jean Kelso Alex Steven Silvija Wilde Aileen MacPhee Betty Anderson

JULY

- 1 11.00 am Service conducted by the Rev Eddie Simpson
- 8 **JOINT SUMMER SERVICES AT 11.00 am**
with the congregation of St Andrew's and St Marnock's in
STAMS (Rev Eddie Simpson)
- 22 **Summer Club**
- 29 in **KAY PARK PARISH CHURCH (Rev Eddie Simpson)**

In Charge: JEFF DAVIES

Beadle: ROGER BINGHAM

John Dyet Sandra Nisbet Vanessa Twomey Betty Booker
Aileen Sansum Angela Murray Ronnie R Hamilton

AUGUST

- 5 **JOINT SUMMER SERVICES AT 11.00 am**
with the congregation of St Andrew's and St Marnock's in
12 **KAY PARK PARISH CHURCH (Rev Jim McNaughtan)**
Summer Club
- 19 11.00 am Morning Worship with the Rev Eddie Simpson
- 26 11.00 am Morning Worship with the Rev Eddie Simpson

In Charge: CHRISTINE WATT

Beadle: ANDY RAESIDE

Moira Neil Sandra Luna Alex Dempster Marion McLagan
Joe Meikle Alex Watt

OFFICE BEARERS

INTERIM MODERATOR:

The Very Rev William C Hewitt
BD Dip PS

60 Woodlands Grove
Kilmarnock KA3 1TZ
Tel: 01563 533312

WHewitt@churchofscotland.org.uk

LOCUM TENENS:

Rev Edward V Simpson BSc BD
8 Paddock View

Thorntoun, Crosshouse,
Tel: 01563 522841/ 07896 013605
eddie.simpson3@talktalk.net

SESSION CLERK:

Janet Grant

3 Kirkhill Cottages,
Old Perceton, Irvine
Tel: 01294 213236
janetandiangrant@gmail.com

ORGANIST / CHOIRMASTER:

Alex Ferguson

Tel: 07736 347237
a18frg@gmail.com

MINISTER'S SECRETARY:

Sharon Shields

Tel: 01563 524009
minisec9@tiscali.co.uk

MAGAZINE EDITOR:

Eleanor Hamilton

Tel: 01563 526817
ellieham@gmail.com

HALL LETS MANAGER:

Paul Scoular

Tel: 01563 572021
Mob: 07535 244537
kayparkhalletsmgr@outlook.com

WEBSITE:

Allan Hamilton
hami180@btinternet.com

Mob: 07984 930296

VISIT YOUR CHURCH ONLINE AT:

www.kayparkparishchurch.org.uk