

Reflections

The magazine of Kay Park Parish Church Kilmarnock
..... a welcoming church in the heart of the community

February—April 2020 Issue No 44

The broken cracks in our lives allows the most beautiful parts of us to emerge.

From the Minister, February 2020...

"Do not be dismayed by the brokenness of the world. All things break. And all things can be mended. Not with time, as they say, but with intention. So, go. Love intentionally, extravagantly, unconditionally. The broken world waits in darkness for the light that is you." (L.R. Knost)

I was reminded of these words this week having, in the past, found them helpful and reassuring. Take a moment and consider the word 'brokenness', which if you 'google' you will find explained thus...

1. having been broken.

"he had a broken arm"

synonyms: smashed • shattered • burst • fragmented • splintered • shivered • crushed •

2. (of a person) having given up all hope; despairing.

"he went to his grave a broken man"

synonyms: defeated • beaten • vanquished • overpowered • overwhelmed • subdued •

3. having breaks or gaps in continuity.

"a broken white line across the road"

synonyms: interrupted • disturbed • fitful • disrupted • disconnected • discontinuous • fragmentary • intermittent • unsettled • sporadic • spasmodic • erratic • troubled • incomplete

4. having an uneven and rough surface.

"he pressed onwards over the broken ground"

synonyms: uneven • rough • irregular • bumpy • jagged • ragged • craggy • rutted • pitted • rutty

Where do we experience 'brokenness' in our lives, our families, our church, our community, our world? Stop, get a piece of paper and pen and note down what comes to mind. Then in the days to come bring the situations and people you have noted down to God in prayer.

In Isaiah chapter 42 v 16 we find these words:

***'I will lead the blind by ways they have not known, along unfamiliar paths I will guide them;
I will turn darkness into light before them, and make the rough places smooth'***

As always, thank you to everyone who has contributed to 'Reflections' this month: thank you too to Eleanor Hamilton and her team for all their work. And finally, thanks to all those who distribute the magazine around the Parish.

God Bless and Keep you all in His love and grace,

Rev Fiona

p.s. Can you help? We are looking for some new people to deliver Reflections around the Parish, this would be on 4 occasions across the year. To find out more Please speak to the Minister or Eleanor Hamilton. Ideally, 6 new volunteers would be great.

Connecting and Caring

At a recent meeting I was discussing with some of the elders the subject of how we look after one another in our church family and parish. Through the discussion we distilled the essence of what we do and hope to do better as *'connecting' and 'caring' for God's people in Kay Park Parish Church and the wider community*. There are many ways that we connect and care for one another, through groups that meet, Reflections magazine, flower delivery, acts of kindness, visits, prayers and many others.

I love the words of the hymn, Brother, Sister, let me serve you'

We are pilgrims on a journey,
and companions on the road;
*we are here to help each other
walk the mile and bear the load.*

I will hold the Christ-light for you
in the night-time of your fear;
*I will hold my hand out to you,
speak the peace you long to hear.*

*I will weep when you are weeping;
when you laugh, I'll laugh with you;
I will share your joy and sorrow,
till we've seen this journey through.*

Going forward we would like to enable lots more people to get involved in the work of 'connecting and caring'. This might be through helping to deliver the church magazine, 'Reflections', or agreeing to visit a small group of house-bound people, delivering church flowers, providing transport for someone to get to church or a hospital appointment. This is not about forming another committee, it is about creating a growing group of people who 'connect' and 'care' for one another and our parish area. Is this something you would like to consider? In the first instance can you please give your name and contact details to me, best plan is to write your name and contact details on a piece of paper and hand to me. Or you can email me.

May God Bless as we seek to love and serve in Christ's name,

Rev Fiona.

SCRIPTURE READERS IN CHURCH

FEBRUARY

- 2 Audrey Gray
- 9 Allan Hamilton
- 16 Eleanor Hamilton
- 23 Colin Wilde

MARCH 2020

- 1 Marilyn Malcolm
- 8 Andrew Raeside
- 15 Linda Wallace
- 22 Ronnie Hamilton
- 29 Hannah Ferguson

APRIL 2020

- 5 Jack Leishman
- 12 Olive Gow
- 19 Jess Barry
- 26 Tracey Neilson

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 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

Lent 2020 begins on Wednesday 26 February. On the Sunday before, we will have booklets entitled, **The Sanctuary for Lent**, for each person available; they have a bible verse and reflection for every day of Lent to help us all draw closer to God.

During Lent this year we will have the **LENT CAFÉ**, running in the Café area of the church. Dates and times can be seen on page 5.

Please come along and invite family members, neighbours, friends. Pop in on your way to the shops or on the way back from the school run.

Lent Reflections

This gathering will take place on the following dates/times during Lent, we will explore living out our faith today in an ever-changing world.

LENT REFLECTIONS GROUP DATES

Wednesday	26 Feb	2.00—3.00pm	7.00—8.00pm
Wednesday	4 Mar	2.00—3.00pm	7.00—8.00pm
Thursday	12 Mar		7.00—8.00pm
Wednesday	18 Mar	2.00—3.00pm	7.00—8.00pm
Wednesday	25 Mar	2.00—3.00pm	7.00—8.00pm

EASTER IN KAY PARK CHURCH 2020

5 April Palm Sunday

6—9 April Holy Week Services
at 7.00 pm each evening
in St Marnock's and St Andrew's Church
Come on any or every evening

10 April Good Friday
Vigil in New Laigh Church
From 12.00 to 3.00 pm in 30 minute segments
Come when you can, go when you must

12 April Easter Sunday
Worship at the Fountain
in Kay Park at 7.30 am
Worship in Kay Park Church
at 11.00 am

Our next Messy Church will be on Saturday 28th March from 2pm -4pm in the Church hall.

Messy Church encourages families to come together and learn about God in a fun and friendly way by using crafts, games and food

as the three main elements. Messy Church is a different kind of church and encourages those who don't usually go to church.

The theme on this day will be The Armour of God. We will look at Ephesians Chapter 6 v 10 - 18 which speaks about The Whole Armour of God, a belt, a breastplate, a shield, a helmet, a sword. We will enjoy making these different items, then come together to learn about what they mean for us today and enjoy a meal together afterwards.

Our last messy Church was a huge success with lots of families coming together for a fun filled afternoon. Put the date in your Diary and join us at Kay Park Church.

Vanessa Twomey

KPPC SNOOKER AT THE CLUB

Following last year's successful Monday evenings of snooker with Kay Park Parish Church members of The Club and other members of Kay Park Parish Church, we will be playing again in 2020.

Following discussions with the players at the end of last year, we will add a more competitive edge to the matches.

Colin Wilde has offered to donate the KPPC Snooker Cup, to be played for annually, starting this year 2020.

As usual, we will start about 7.00pm on a Monday at The Club in Dunlop Street. The following dates are proposed as to when we will be playing again.

Up to the Summer Break the dates will be:

Monday	17th February
Monday	16th. March
Monday	20th. April
Monday	11th. May

For further information regarding the rules and conduct of the competitions or just general info, please contact Colin Wilde, Bill Caldwell or Ronnie Hamilton.

Why not give it a try—do you have anything better to do on a Monday evening?

Colin Wilde
Jan2020

**OPEN
NOW**

**Lunch
Break**

Lunch Break's Doors are open from 12.15 pm every second Thursday from 13 February until April and you are invited to enjoy the wonderful homemade soups with crusty bread, followed by a choice of delicious homemade desserts, and finish with tea/coffee and biscuits

ALL for an unbelievable £3!

THE LENT CAFÉ

Following on the success of the Advent Café in December we are opening a Lent Café during the weeks of Lent, right up to the start of Holy Week.

Pop in on a Friday through the main door to the welcome area and get a warm welcome, whether you come alone or bring along a pal (or two!). Along with the welcome you will receive a cup of tea or coffee with some home baking.

There is no charge for the welcome or anything else. A donation would be welcome, not compulsory!

**DOORS OPEN
EVERY FRIDAY
FROM 28 FEBRUARY TO 6 APRIL
FROM 10.30—12.00
AND 3.30—4.30
Except 6th. March
Café now open on Tuesday 3rd March**

This is a really good opportunity to invite folks who would not usually come into a church building to enjoy the welcome and friendship of others.

May God be with you this Easter and always

Rev Fiona Maxwell

I can't find my Communion Card!

Well, it won't matter in future, because the Kirk Session has abandoned the practice of issuing Communion Cards for the two Communions in April /May and November. In the long distant past, communion cards *were* used to check attendance, this has NOT been the practice in this congregation for many years. Despite this, some members have expressed a discomfort with the cards.

Of course, we want our members to attend Communion and receive the Sacraments—that's one of the purposes of attending church, but we want to make sure that everyone who wishes to attend the Lord's Table feels completely comfortable, so you will not receive a Communion Card in the future.

THE DATE OF THE NEXT COMMUNION IS

3 MAY 2020 at 11.00 am

You do not need to bring a communion card

**NEXT
MESSY CHURCH
28 March at 2.00 pm
DON'T MISS IT!**

**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

BURRIS SUPPER

31 January 2020

The Guild

The start of the second half of our session did not start well because our Convener was unwell, weather awful and our speaker couldn't attend. NOT a good start so the decision was taken to cancel the meeting.

On our next meeting, 28th January our speaker Jim Blyth had to cancel due to a long awaited surgical appointment but he provided a substitute – his friend

Elijah Beattie who spoke about Robert Burns from his school days and highlighted various times in his life through to his tragic death at a very young age and how much he had achieved in that time.

Our theme for next year “THE EXTRA MILE” – last in our strategy “SEEKING THE WAY”.

Thinking positively the Guild has always gone the Extra Mile – through local work in congregations and communities, through regional work in Presbyteries and now Guilds Together groupings. We have also done this through our work with project partners and our co-operation with a huge range of organisations within and beyond the Church of Scotland.

The remaining dates on our syllabus are:

11 FEB – CAKE DECORATION – Margaret Paterson
25 FEB – MY JOURNEY TO CHRIST – David Hume
10 MAR – WHITELEY'S CHILDREN'S RETREAT – T.B.A.
24 MAR – FASHION THRO' THE AGES – Valerie Riley
06 MAR - WORLD DAY OF PRAYER – in Salvation Army Halls
27 MAR – LOUDOUN MUSICAL SOCIETY CONCERT – in Kay Park Church in aid of Guild Projects
We meet fortnightly on a Tuesday at 2pm and we will be very pleased to welcome men and women.

GUILD WEEK is from Saturday 5th September (the ANNUAL GATHERING in Caird Hall Dundee) until Sunday 13th September, 2020.

It will be a chance to look ahead to new session and to reflect and explore the 'EXTRA MILE'.

Ellen MacLeod—Convener

Christmas is over, but hunger isn't over for many living around us. Our donations are taken from the basket at the front door to the Salvation Army, where they are dispensed with love to those who need them. Simple foods are best, because not everyone has a home, never mind a fridge, a cooker or an oven.

When we fill our baskets, or trollies, we can add in just one or two items from the list below and make a huge difference to someone nearby.

Items for donation:

Tins – soups, fish, all-in-one meals, veg, beans, fruit, desserts

Packets - tea, sugar, pasta, pasta meals, rice, meals, breakfast cereals, dried fruit

Jars, bottles - coffee, pasta sauces, stir fry sauces, tomato ketchup, brown sauce, jams

Toiletries - soap, toothpaste/brushes, face cloths

Goodies - sweets, biscuits, soft drinks (concentrates) crisps

No perishable food please

Thank you again
 Jim Raeburn

Kay Park Church Family

Moira Graham

Over the past few years Moira Graham has become a very active member of our church. Her early life began in the picturesque village of Port of Menteith in Stirlingshire where her dad was a farmer. Moira, along with her four older siblings, attended the local village school, before moving on to secondary education at McLaren High in Callander. This was indeed quite a major transition for someone from a country school. Moira was baptised and was later married in Port of Menteith Parish Church, where she attended Sunday School and Bible Class and where her dad was an elder. This was a very rural congregation consisting mostly of members from the farming community.

After leaving school, Moira moved to Glasgow to train as a nurse at the Victoria Infirmary. She remained there for ten years, and only nine months after qualifying, she became a theatre sister. Although interesting, this job also brought its own stresses. She met her former husband at the Victoria, and in the early years of their marriage the couple moved to Kilmarnock where her husband had obtained a GP position.

Moira has two children - Iain who was born in Glasgow, and Jennifer, who came along after the family's move to Kilmarnock. When Jennifer began at Loanhead, Moira got a job at Kilmarnock College, lecturing in Health and Social Care. She remained there for twenty-five years until her retirement a few years ago.

Iain now lives in Winnipeg in Canada where he works as a sound engineer. Moira visits Iain regularly and is presently looking forward to her next visit in the spring. Through Iain's work, Moira has been to Vancouver to see the Royal Winnipeg Ballet and has also accompanied him to Rome. Jennifer is in London where she and her husband Scott {also from Killie}, work as quantity surveyors. Two years ago they married in Hawaii. When Jennifer graduated she obtained a traineeship with Transport for London, and was subsequently offered a post with them. Again Moira makes regular trips to London to visit the young couple. She remarked that, although her children have moved away, she is still very much in touch with their school friends.

I asked Moira how it came about that she chose our church. About ten years ago Anne Granger, who also worked at the college, invited her along to a watchnight service. Following on from this, she began to come along more often and found it extremely welcoming and friendly. Personally I find it reassuring that all my interviewees seem to share this opinion. Moira has now been retired for four years, and during that time she has become more involved in different aspects of church life. She helps at Lunchbreak, is on the Sunday morning coffee rota and is a member of the Social Committee. She participates in Messy Church and also helped at our recent Advent Cafe, where she supplied her own home-made Christmas cake. In the wider community she has joined the Hospital Volunteers rota where many Kay Parkers are members.

After the official part of our interview, Moira told me an interesting story concerning her own family and a further Canadian connection. The first time she visited Iain in Winnipeg he took her to High River, a town south of Calgary, where her mother was born. When the baby was only six weeks old, her mother {Moira's grandmother} died, due to the great flu epidemic of 1918. Her grandfather, a coalminer, returned to Scotland with his four children and left them with his sisters before returning to Canada. Moira's mum only saw her father on one other occasion. Poignantly Moira visited her grandmother's grave in High River. It is difficult for us to imagine the hardships people had to endure a century ago.

Moira Graham is a great asset to our church, and we must be grateful to Anne Granger for extending that Christmas Eve invitation!!

Moira K. Graham

Our Fiona Kendall is working in Italy with Mediterranean Hope, as European and Legal Affairs Advisor, 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.

Remembering - Fiona Kendall

**READ ABOUT HOW YOU CAN MEET
AND HEAR FIONA ON PAGE 10**

Rome, 24th January 2020

Just as the Mediterranean Sea gives up bodies, so too does the Sonoran Desert, on the US/Mexico border. Other deserts may undulate with red waves of sand; this one is spiked with cactus, scattered with rocks and overlooked by mountains. It is an eerily beautiful landscape, deadly in its aridity.

Those who live on its edges and walk its trails know well that others attempt to cross this place out of necessity, often ill-equipped and unfamiliar with the terrain. Every now and then, the wild scrub is witness to that, harbouring evidence of desperate journeys which have ended in death.

Red dots mark these sites on maps produced by the local medical examiner. However, a local conceptual artist, Alvaro Enciso, is working to honour those whose bones have been found in the desert itself. Every Tuesday Alvaro makes a pilgrimage to the desert to collect and to plant. He is collecting materials and planting crosses.

Alvaro's decision to use the cross as a symbol was carefully considered. The cross is not intended to ascribe faith to the lost migrants, nor to use their deaths to proselytise. Here, the cross represents a place of encounter, where paths cross, where death (horizontal) meets life (vertical), recalling the cross as an instrument of death and suffering, used by (Roman) authorities to kill and to deter.

Migration policy across the world includes those elements of death and deterrence. If that were not so, migrants, like any other person whose life is at risk, could count on rescue from sea and from desert. They cannot. The lives lost are less valuable, it seems, than the political point being made.

At a workshop at the 2020 Common Ground on the Border arts festival in Sahuarita, Arizona, a group of us worked with Alvaro on the crosses, each bearing a red dot as a link to the maps which trace the sites. Some, too, incorporated objects scavenged from the desert, that unsought resting place.

It is often impossible to determine who has died, for the desert is not kind to the dead. Bodies are carrion for the animals who live there and it may be years before remains are found. The remains of over 3,000 have been gathered since 2001, as have countless objects such as clothing, backpacks and shoes. As we walked to pay our respects at some of those memorials, we heard poetry and songs also found on scraps of paper at some resting places: cries unheard in the barren landscape.

We may not know their names but we can make them more than statistics. The act of remembering reminds us that these are people, not numbers, every individual lost matching someone missing from a family and a community many miles away.

Alvaro's project is called *Donde Mueren Los Sueños* (Where Dreams Die).

Friendship Club

In January we were delighted to welcome Rene Larmour as our latest "Shining Light". I am sure she will contribute a lot to our club, not least her excellent baking skills!

We finished last year with our Christmas party with lots of singing and much festive spirit. We are grateful to Aileen for all the hard work she puts in to make the party a success. Ronnie Thomson, along with his group "That's the Question", provided some first rate musical entertainment at the opening meeting of the new year. They are always such a lively group, performing a great variety of music. At the last meeting in January, another regular contributor, John Blease, gave us an excellent presentation on his recent holiday in Japan. It sounds a fascinating country with diverse religions and culture.

Our programme for the remainder of the session :

February 6	<i>Our Minister, the Rev Fiona Maxwell</i>
20	<i>Songs from the Shows</i>
March 5	<i>"The Story of Ruth through Flowers" with Anne Scott</i>
19	<i>Music with "Ayrshire Ukes"</i>

We extend a warm invitation to everyone to come along on each alternate Thursday afternoon. I am sure you won't be disappointed and you will be made most welcome.

On behalf of everyone at the Friendship Club I wish you all a Happy and Healthy 2020.

Shona K. Thomson

An Evening with Fiona Kendall

If you have read the article on page 9, you will know that Fiona works in Rome with Mediterranean Hope, a refugee project created by the Federation of Protestant Churches in Italy (FCEI). Her background in European law and voluntary work with asylum seekers has helped to equip for her role as MH's European & Legal Affairs Advisor.

Fiona has strong links with the Church of Scotland and this church in particular where she grew up, so we are delighted to say that, as mission Partner to the Presbytery of Irvine and Kilmarnock, Fiona will be visiting in person later in the Spring.

We are delighted to say that Kay Park Church will be hosting an event to hear about Fiona's work for Mediterranean Hope on **TUESDAY, 14 APRIL AT 7.00 PM**, to which everyone who is interested in her work is invited to attend.

*Save
The Date*

Urquharts

Opticians & Hearing Care Specialists

A local & independent specialist, providing a personal service in the care of your eyes & ears.

14 Portland Road, Kilmarnock
77 Main Street, Prestwick
27 Portland Street, Troon

www.urquhart-opticians.co.uk

To make an appointment call:
01563 525059

A dozen Strollers gathered on a dreich morning for December's walk around Rouken Glen Park. With the drizzle relenting, we headed from the garden centre car park, sticking to the tarmac paths on our way towards the boating pond. A circuit of this took us to the waterfall which, given the recent rainfall, was flowing vigorously and presented a photo-opportunity for some. Then it was back towards the tearoom for welcome refreshments.

Decembers Striders' outing was a two part affair over the same route. Our first attempt garnered nine Striders, with many unable to attend so a second attempt, over the same route, was undertaken between Christmas and New Year. This proved more successful with 21 assembling at Barrmill Park in Galston. This gave us access to a shared walking / cycling path alongside the River Irvine to Newmilns. From here it was a right turn uphill onto Windyhill Road (which lives up to its name) to head back towards Galston. Crossing Cessnock Road, we followed

Cemetery Road down into the village to pass Barr Castle and return to Barrmill Park. From here, it was on to Loudoun Gowf Club for a first class spread courtesy of the bar / kitchen staff.

The New Year saw a new format with the Striders' Walks taking place in the earlier part of the month. 13 Striders headed to Troon and assembled, for those with long memories, in the car park where the open-air pool used to be. On a somewhat blustery but largely dry morning, we headed towards and over the Ballast Bank with the assistance of a tail wind (known to the Met. Office as Storm Brendan). Following the path round to the harbour area, we then continued along the shoreline from Troon to Barassie. A short walk alongside the main road took us over the railway bridge and gave access to a shared path, between the railway and Darley golf course, back towards Troon. A regrouping on reaching Marr College reached a consensus that it was time for coffee and so it was a right turn into Troon and the Lido.

Our first Strollers' outing of the year was on the 27th January and, as such, had a Burns theme. Assembling at the Burns Centre in Alloway, our group leader (Bill) first took us to the graveyard at the Auld Kirk to the grave of Burns' parents. Here we did as most visitors do and read the inscription on the headstone detailing names, dates etc. However, what was pointed out to us was, on the rear of the headstone is inscribed an epitaph by Burns to his parents. How many visitors leave not knowing that? From here, it was our tried and tested route through a woodland path to Belleisle Estate. On through this past the now ruined house / hotel and over the golf course to return to Alloway and refreshments at the Burns Centre.

Come and join us on any of the following dates. New folk are always welcome.

David Miller

DATES	Day	STRIDERS	STROLLERS
2020 January	Monday	13	27
February	Tuesday	11	25
March	Wednesday	11	25
April	Thursday	16	30
May	Friday	15	29
June	Saturday	13	27

Do these trigger a memory for anyone?

These photographs were placed in my pigeonhole a few months ago and I haven't been able to reunite them with either the person who left them or with the person for whom they were meant. I would imagine they are very special to someone.

The school blazer looks like it may have been of the Grammar School in Kilmaronock and the postcard is dated 1979 with a note on the back referring to a conference which had been attended by the writer and the person who received the card.

I feel as if I have let down the Miss Marples, Jessica Fletchers and Mama Ramotses who would have put all the clues together but, alas, I have failed them.

If you know anything about these treasures please give me a ring or send an email to the addresses on the back page and if you would like a closer look with the aid of a magnifying glass, I am happy to bring them to church on a Sunday.

Eleanor Hamilton

Kilmaronock & District

INDEPENDENT FUNERAL SERVICE

LOCAL QUALIFIED FUNERAL DIRECTORS
GERRY ROBERTSON MBIE JIM MAXWELL
DIP FD

Caring for the Community of Kilmaronock and District since the year 2000.

Remember your loved ones in our respectful surroundings.

KILMARNOCK PARLOUR
Church Street, Kilmaronock KA3 1AA
01563 543122

We are committed to caring for your loved ones in our local funeral parlours until the time of the funeral.

HURLFORD PARLOUR
4 Mauchline Road Hurlford KA1 5BZ
01563 51500

Golden Charter
Funeral Plans

www.kilmaronockfuneralservices.co.uk

CROSSREACH

Care you can put your faith in

CrossReach has been at the forefront of high quality social care for 150 years.

Our capacity for love, care and compassion is vast, but it takes an equally huge amount of time, money and resources to achieve everything we want to do.

There are several ways you can support us and help make a real difference to people's lives in Scotland: you could simply make a straightforward donation or do some fundraising by joining a sponsored marathon or hosting a tea and cake event.

However if you are after a challenge and an adrenaline rush, or know someone who is, then why not sample one of our organised events? Take a look at what's on offer.

Scottish Half and 10K 2020
20 September 2020

Forth Rail Bridge Abseil 2020
10 May 2020

Zip Wire Challenge Aviemore 2020
2 May 2020

Edinburgh Marathon Festival 2020
23 and 24 May 2020

Anyone interested can find more information at www.crossreach.co.uk/events

Should there be
a sign outside
Kay Park Parish
Church?

If so, what
should it say?

Prayer Page

From Rene Larmour

January 2020.

And I said to the man who stood at the gate of the year:
"Give me a light that I may tread safely into the unknown."

And he replied:

"Go out into the darkness and put your hand into the Hand of God.

That shall be to you better than light and safer than a known way."

By the time you read this magazine it will be February.

Slightly lighter at night, crocus and daffie shoots appearing

This is God's promise of better things to come.

A new year and a new decade.

Pray for guidance, believing that our Lord

is always there

HE IS... GOD KNOWS

The weeks will come and go; some will have surprises, some sadness, some ill health, some good news, there will be more troubles for this old world and a melting pot of 'take your pick' weather.

Pray that God gives us the strength, his strength, to carry on.

REMEMBER GOD KNOWS

Rise above petty issues and open your eyes and see the joys that surround you.

Lent starts on Feb 26th and traditionally is a time of fasting, the time when Jesus went into the wilderness to fast in preparation for Easter.

Good Friday is on April 10th, this is the day of Christ's crucifixion, the day God sacrificed his only son to save us.

A very dark day but the light shone for us on Easter Sunday.

The Lord is risen, he is risen indeed.

Enjoy your Easter holidays, remember God knows and loves us, will always be faithful and true to us.

Will you be faithful to him?

Take a leap of faith and believe.

He promised never to leave us or forsake us. Could a child ask any more of its father?

If you want to request that the Prayer Chain prays for you or someone you love, please complete one of the Prayer Request Forms available at the front door or at the bottom of the stairs at the back door. All requests are handled in confidence.

If you cannot find a form or it is in the middle of the week, phone Rene Larmour or Olive Gow with your request.

Notices

Church Flowers

Sincere thanks to the following people who have donated to the Flower Fund in December 2019—January 2020

Karen Livingstone, Agnes Lindsay, Elizabeth Templeton, Barbara Hume, Liz Smith, Jean Samson, Shiona Thomson, Lynda Skeoch, Jacqueline Biggar, Sandra Nisbet, Christine Watt, Mrs G. MacKenzie and one anonymous donor.

The wonderful displays of flowers in church and the gifts that are sent out are entirely due to the generous donations of members. Unfortunately many of them have passed away and have not been replaced by new donors.

If you would like to donate, your donations can be placed, in an envelope marked 'Flower Fund', on the Offering Plate or given to Aileen Sansum. Cheques should be made payable to Kay Park Church Flower Fund.

We also 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.

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

FUNERAL

"In my Father's house are many mansions; if it were not so, I would have told you"

03.12.19

Margaret Evans
11 Arrothill Avenue D.28 (Adh)

06.12.19

David Muirhead,
22 MacPhail Drive N/M

09.01.20

Mr James Richmond,
52 Rowallan Drive D7

22.01.20

Mrs Finlas Thomson,
32 McLellan Drive D29

CHANGE OF ADDRESS

Mr Gregor Larmour
from 1b Arbuckle Street D38
To 7 St Andrew's Precinct D38

Mrs Valerie Jenner
from 7 Elmbank Drive D38
To 84 Bargate, Grimsby DN34 4SR D 54 Postal

FAREWELL!

Mr Douglas McCrone
18 Bowmore Road Kilmarnock

Mr Andrew THOMSON
5 Buchanan Drive Stirling D54 postal

February

Sunday worship will be conducted each Sunday at 11.00 am by the Rev Fiona Maxwell unless otherwise stated

- 12 7.30pm *Kirk Session Meeting*
- 20 2.00pm *Friendship Club*
- 23 11.00pm **MORNING WORSHIP—Scouts Founders' Day Service**
3.00pm *Kilmarnock Fellowship of Churches in KPPC*
- 26 9.30am *Business Committee Meeting*
- 28 **LENT CAFÉ OPENS 10.00—12.00 AND 3.30—4.30**

ELDER IN CHARGE: JEFF DAVIES
Gordon Slater Janette Steven

BEADLE: JOHN NISBET
Maureen Miller Jean Deans

March

Sunday worship will be conducted at 11.00 am by the Rev Fiona Maxwell unless otherwise stated

- 3 Tuesday **LENT CAFÉ 10.00—12.00 AND 3.30—4.30**
- 5 2.00pm *Friendship Club*
- 11 7.30pm *Kirk Session Meeting*
- 13 **LENT CAFÉ 10.00—12.00 AND 3.30—4.30**
- 19 2.00pm *Friendship Club*
- 20 **LENT CAFÉ 10.00—12.00 AND 3.30—4.30**
- 27 **LENT CAFÉ 10.00—12.00 AND 3.30—4.30**
- 28 **MESSY CHURCH**

ELDER IN CHARGE: BILL CALDWELL
Rena Larmour Ronnie Hamilton
Eleanor Hamilton

BEADLE: ROGER BINGHAM
Olive Caldwell Audrey Gray

April

Sunday worship will be conducted at 11.00 am by the Rev Fiona Maxwell unless otherwise stated

- 3 **LENT CAFÉ 10.00—12.00 AND 3.30—4.30**
- 5 11.00am **PALM SUNDAY**
- 6—9 **HOLY WEEK**
Services in St Andrew's and St Marnock's
- 10 **GOOD FRIDAY**
3.00pm **Vigil in New Laigh**
- 12 7.30am **EASTER SUNDAY**
11.00am **MORNING WORSHIP**
- 14 7.00pm *Fiona Kendall—Mediterranean Hope in KPPC*

ELDER IN CHARGE: AILEEN MACPHEE
Alex Steven Silvija Wilde

BEADLE: ANDY RAESIDE
Paul Scoular Hugh McCrone

USEFUL CONTACTS

MINISTER:

Rev Fiona A Maxwell BA BD
1 Glebe Court KA1 3BD
Tel 01563 521762
Mob: 07507 312123
FMaxwell@churchofscotland.org.uk

SESSION CLERK:

Janet Grant
Tel: 01294 213236
janetandiangrant@gmail.com

CHURCH ADMINISTRATOR

Vanessa Twomey
07769573311
chrchdmnstr@outlook.com

MAGAZINE EDITOR:

Eleanor Hamilton
Tel: 01563 526817
Mob: 07910 300716
ellieham@gmail.com

REPORTER:

Shiona Thomson
Tel: 01563 533574
shionathomson@gmail.com

CARETAKER (DAYTIME):

Paul Scoular
Mob: 07535 244537
paulscoular896@gmail.com

WEBMASTER:

Allan Hamilton
allanh@trad.org.uk
Mob: 07984 930296

