

News from Cathcart Trinity Church

April/May 2018

Welcome to the April/May issue of the newsletter and sorry it's late in reaching you.

In this month's issue, you'll find details on a new prayer time starting from Sunday 22nd April, information about our prayer breakfasts for April and May and some reflections on the Glasgow Winter Night Shelter as well as an update on the progress being made with upgrades to the Church buildings.

There are a whole host of opportunities to get involved in Messy Church, the Roll Back the Years Disco and assisting with the welcome rota for our Sunday evening Worship services.

Please don't hesitate to speak to the people who have submitted articles if you'd like more information about any of these opportunities.

As well as the newsletter, please remember that we can promote activities and information through the weekly notices (notices@cathcarttrinity.org.uk), the welcome loop that appears on the screens before the service starts and the Church's website and Facebook page (loop@cathcarttrinity.org.uk)

The next issue of the newsletter will be out in June and copy should be with me by Sunday 27th May either by email to newsletter@cathcarttrinity.org.uk or pass it to me in Church any Sunday.

Thanks,
Gary.

A word from our Minister:

Sometimes I sit down to write my article for the church newsletter and the words flow onto the page effortlessly. Other times my heart and head are full of ideas jumping about, clambering all over the place trying to get my attention and I don't know where to start!

I'm writing today in the context of seeing our son Cody being born yesterday. I'm incredibly happy and giving so much thanks to God for both this miracle of new life and also my amazing wife. Understandably, I'm drawn to the theme of new life - a particularly apt topic at Easter.

However, I also finding myself revisiting the Bible's imagery of the journey to the new creation (promised by God throughout scripture and illustrated in part by Jesus' resurrection) being like that of a woman in birth pains. As a man, there is only so much that I can truly understand from that picture – but I find myself with a fresh perspective of the fact that God uses this image reminds us that at times as he works his purposes out things can be hard and painful; that waiting for the new requires perseverance. However it has a good end.

At the same time I have the Labyrinth we put in the Sanctuary for the Wednesday of Holy Week in my mind.

If you used it, I hope it proved to be a blessing. Throughout history there have been many different uses of this maze like design. However, our aim, like many Christians before us, was to use this Labyrinth pattern to journey with Jesus to the cross hearing his words in Mark 8:34-36

'Whoever wants to be my disciple must deny themselves and take up their cross and follow me. For whoever wants to save their life will lose it, but whoever loses their life for me and for the gospel will save it. What good is it for someone to gain the whole world, yet forfeit their soul?'

However, perhaps those two themes aren't so different after all. The journey to the new creation for Christians is, after all, a journey following Jesus. So, this Easter, with the message of Jesus' resurrection (an image of the new creation) ringing in your hearts and minds, let's remember that following Jesus to the cross doesn't end on Good Friday, but is a part of our day to day life as God prepares us for his perfect kingdom – the new creation and life forever with him.

With love and Easter blessings,

Alasdair

How Can I be filled with the Holy Spirit?

Saturday 28th April 2018
Newlands College
10am – 3.30pm

Our current Alpha course is going really well, we have enjoyed great fellowship over a meal and had some interesting discussions around some of life's BIG questions.

Due to the snow fall in January we had to rearrange our planned away day. We have also been thinking about some folks who have been on Alpha and missed the away day due to other commitments, therefore we would like to extend a special invitation to our church family to anyone who has been on the Alpha course and missed the away day to join us on Saturday 28th April.

If you would like to join us please contact Fiona Paton or Carol-Anne Latta, alpha@catchcarttrinity.org.uk

May you know the love and grace of Jesus, in equal measures as we prepare to have our hearts refreshed with His unconditional love this Easter.

God Bless

Your Alpha Team.

Help needed for Sunday Evening welcome rota

Help is needed please for the rota for Sunday Evening Door Duty and tea making. It isn't a demanding service and you have the chance to welcome people to the Church, which is so important to help grow our Church family and friends.

The more people we have on the rota the lesser people are asked to do it. If you are willing to help or just want more information please contact me at church or by phone.

Thanks,
Sheila Gowans
637 4385

Coffee afternoon

Govan Community Project Womens' Group, in conjunction with Hillington Park Church are hosting a coffee afternoon on Saturday 28th April from 2pm – 3.30pm in Hillington Park Church, Berryknowes Road, Cardonald. Come and sample some new and exciting recipes from around the world in addition to our usual Scottish selection! Bring a friend and have a chat while supporting the Womens Group in the work they do within the Govan Community.

Anne Hind.

Fabric Report for 2017.

12 months ago I stood before you, embarrassed at the video I was due to present, which showed a building in need of some tender loving care.

The 20-20 Vision Project was launched and this year, I stood before you again equally embarrassed but for entirely different reasons.

The response in terms of the donations pledged or donated in the last 12 months has exceeded any expectations that we had.

We had hoped for a modest amount of money pledged to the 20-20 Fabric Fund but we have been overwhelmed by the total amount earmarked for the improvement of the Fabric within the Church and Halls complex.

Donations have been forthcoming from many different sources including many of the groups using Cathcart Trinity's Halls and from individuals making their own pledge or donation to allow the work to commence last summer. Both large and small donations pledges received and some have even been pledged on a monthly or regular basis.

The total to date that has been pledged or raised including the Gift Aid Tax that we have been able to reclaim on the actual cash donations received, is an absolutely whopping £52,765.

An absolutely tremendous figure which allows us to plan the work needed to be carried out over the next 3/ 4 years.

This year we carried out a number of tasks including, Kent Hall renovation, fitting new double glazed units, repainting the walls and ceiling. Removing the curtains from the windows and replacing them with blinds.

Opening up the stained glass windows at the back of the hall to show off these exceptional windows that were hidden behind the venetian blinds. New stage curtains were fitted and the floor was sanded and resealed.

New LED lights were installed and a new welcoming sign was fitted on the front wall of the building to welcome people into Cathcart Trinity Church Hall complex.

Other works that was undertaken was the lighting of the Kent Hall entrance and courtyard with new floodlights on a timer to illuminate and welcome people visiting the Church, especially on dark wet winter nights.

The work carried out on the Kent hall has been very well received by everyone using the hall facilities.

My thanks goes to everybody involved in the redecoration of the Kent Hall and include The Design Team, the builders, carpenters, painters and decorators as well as the people with a head for heights at the top of the scaffolding.

The small team of experts who each brought their individual talents together to pull all the work together and to provide a modern fresh looking hall for many years ahead.

Other work undertaken included the updating of the outside signage with the new times of the church services. The road marking around the outside of the church were repainted to show the designated areas for parking and to highlight the disabled parking.

The Large hall has had all the fluorescent light replaced with new efficient LED tubes and fitting and the windows in the Buchanan Hall Store Room were renewed.

So what is planned for 2018?

Work being carried out at present includes, we have arranged for the Kent Hall roof to be repaired as well as the roof above the Kitchen, to repair the ridge tiles, missing tiles and guttering in both areas.

We have replaced or are about to replace the high level lights in the Mid hall, Ladies & Gents toilets and Resource Room, the old Youth Room and downstairs in the Boiler Room, again with more efficient LED lighting.

By the time that these jobs are finished we will have replaced all the older light fittings in the halls with more modern energy efficient lights.

Work being planned in for this coming summer includes repairs to the Church roof.

The first quote that we have received has intimated that the cost to repair the Church Roof could be in excess of £100,000 and to replace the Church roof with completely new slates and ridging could be in excess of £250,000.

The cost of scaffolding alone for the 8 to 12 weeks, that it would take to carry out the work, will be in the region of £20,000 plus VAT.

The problem with accepting these quotes is that they all include a clause stating – 'subject to finding other areas of work that need further repairs at additional cost.'

As we have not yet undertaken a survey of the roof area we cannot be sure that there is no additional work required until such times as the repairs start or the existing tiles are replaced.

The first priority will be to address the pointing around the south facing transept to stop water ingress behind the plasterwork in the left hand area and above the main chancel window. Quotes are currently being sought for this initial pointing work.

We will also need to carry out extensive redecoration in the Chancel and left hand transept areas of the church requiring new plastering and repainting. Again these areas would need scaffolding to allow safe and convenient working conditions to carry out these internal repairs.

Other Hall Remedial works:

Consideration to redecoration of both the Large Hall and Buchanan Hall will be undertaken.

We have already received an initial quote to replace the heating within the Large Hall and rooms and this is in excess of £18,000.

We have been pursuing the possibility of receiving Grants to carry out some of these repairs and we will explore every avenue of potential assistance.

As you have already heard, the extra funds raised from the sale and purchase of the Manses will be used to ensure that the Church, all Halls and Meeting Rooms, the Church Officer's Flat and the Manse are brought up to a satisfactory level to allow a planned maintenance program over the coming years.

Many thanks for all the help and support that has been given over the last year and I am heartened by the positive comments made on the work carried out so far.

If there are any questions please feel free to ask them on a Sunday morning or drop me an email at royakinnear@hotmail.com and I will answer any questions raised.

Roy Kinnear

Fabric Convenor.

**Family Friendly
Roll Back
The Years Disco**

**Saturday 12th May 2018
7.15pm - 9.30pm**

Cathcart Trinity Church

Donations supporting SU Scotland

SU Scotland Gap Year 2018/19

Looking to see young lives changed in Scotland? Ready for a year that will challenge your faith, allow you to explore your gifts and give opportunities for leadership, service and mission?

To find out more visit
www.suscotland.org.uk/gapyear
or email
gap.year@suscotland.org.uk.

If you, or a young person you know would like to:

- Make a difference in Scotland
- Encounter God as you step out in faith
- Be disciplined, trained and mentored
- Grow in faith as you discover new gifts and callings
- Share Jesus with young people
- Go on an international mission trip
- Then this might be the Gap Year for you!

'I had hoped that this would be a year of growth for me, spiritually and emotionally, but I don't think I could ever have anticipated just how much I would grow,' **Kirsty Geddes - gap:arts**

'The people and the opportunities I've had over the year were incredible. Time and time again, God proved to me that He was greater than anything this world had to throw at me.' **Katie Stott - gap:urban**

Even if this doesn't apply to you, please pray for young people across Scotland who are thinking about the next steps for their life and for those who are considering a Gap Year with

SU. Pray for them as they fill out application forms and attend interview, that there will be a clear sense of God's leading.

Pray also for the four young people currently serving on Gap Year – they are serving in different ways across the country and will be part of a team of young people who will be organising and running the Big Celebration event for supporters at the end of August, as they come to the end of their year with SU.

Give thanks for all they have been learning and contributing.

Gail McLay

Glasgow City Mission Winter Night Shelter.

The Night Shelter is open during Glasgow's coldest months December, January, February and March providing a safe warm bed for men and woman who have no home and no hope.

The men and woman accessing the Shelter are a variety of nationalities and personalities. Some are friendly, some are fearful, some are aggressive and resentful, and some are wasted and can barely stand upright.

Others are shaking with cold and most are filthy. Suffice to say all need practical meaningful assistance, initially a bed for the night but more importantly an opportunity to move upwards living a meaningful life.

There is no single reason why a person should find him or herself homeless. The frightening upward spiral of addiction, violence and relational breakdown has trapped them from a young age.

The average life expectancy in the homeless community is 47 years! In 2016/17 over half of homeless applications were made due to either relational breakdown or being asked to leave existing accommodation.

Ideally there should not be a need for a Homeless Shelter as there are no homeless persons, make no mistake that should be our aim. All agencies working together ensuring fairness and justice for all is the only way forward.

Meaningful multi agency working is ongoing with some excellent results allowing homeless to move on into permanent accommodation.

On a nightly basis in the Shelter prayers to our Lord and Master is a key meaningful element for all staff, volunteers and many of our guests. There is no doubt whatsoever God is with us every step of the way, without his love, support and guidance nothing would be achieved.

Good News Bible, James 2: 14-17:

14. My brothers, what good is it for someone to say that he has faith if his actions do not prove it? Can that faith save him? 15. Suppose there are brothers or sisters who need clothes and don't have enough to eat. 16. What good is there in you saying to them, "God bless you! Keep warm and eat well!" – If you don't give them the necessities of life? 17. So it is with faith: if it is alone and includes no actions, then it is dead.

Donald MacLeod

Sunday Club and Pathfinders

On Sunday 18 March, we all came together for a 'mash up' – all ages together.

We were looking at The Lord's Prayer by taking part in a number of activities which illustrated each part.

The Pathfinders did a great job leading the groups and helping the younger children with the activities.

Thank you, Pathfinders!!

Here is a picture of a group of children around a paddling pool.... Each child took a pebble and dropped it into the water and watch the ripples move out.

The children then looked at maps of the world as they thought of prayer 'reaching out' to different parts of the world as they spoke about 'Your Kingdom come on earth.....'

We had a great morning together doing all of the activities – and, of course, having some hot chocolate.

Linda Burke.

The Guild:

We had an excellent ending to our Guild on the 24th of March when the Clincarthill Puppets came to entertain our members, depicting the story of Easter in Drama, Music & Song.

Although our meetings on Tuesday evenings are finished, our afternoon teas are starting up on the last Wednesday of every month in The Buchanan Hall from 2pm – 3.30pm. They will take place on April 25th, May 30th and June 27th.

A warm invitation is extended to you all to come along for tea/coffee and home baking but most of all for the friendship shared amongst us.

Margaret McHarg.

CYMP NEWS: APRIL AND MAY 2018

Cathcart Youth Ministry Partnership SC039290

Cathcart Youth Ministry Partnership (CYMP) is the joint youth ministry of
Cathcart Baptist Church, Cathcart Trinity Church of Scotland and
Cathcart United Free Church

UPCOMING CYMP ACTIVITIES

DAY	ACTIVITY	DATES		TIME		LOCATION	CONTACT
TUESDAY	ILLUMINATE Youth discipleship for P7-S3	APRIL 24 th	MAY 1 st 15 th 22 nd 29 th	6:30pm until 8pm		The Hamilton Room, Cathcart United Free Church	Andrew or Cara
TUESDAY	KAIO Youth discipleship for S4-S6	APRIL 24 th	MAY 1 st 15 th 22 nd 29 th	7:30pm until 9pm		The Hamilton Room	Andrew or Cara
WEDNESDAY	THE POINT After school drop in for S1-S6	APRIL 18 th 25 th	MAY 2 nd 9 th 16 th 23 rd 30 th	3pm until 5pm		The Gateway, 100 Merrylee Road	Andrew or Cara
WEDNESDAY	YOUTH ALPHA PIONEER For young people in P7-S6	APRIL 18 th 25 th	MAY 2 nd 9 th 16 th 23 rd	7:30pm until 9pm		Darnley United Free Church Travel to and from Cathcart can be arranged	Andrew or Cara
FRIDAY	THE POINT After school drop in for S1-S6	APRIL 20 th 27 th	MAY 4 th 11 th 18 th	3pm until 5pm		The Gateway	Andrew or Cara
SATURDAY	MONKEY BUSINESS For P1-P7	APRIL 21 st	MAY 5 th	APRIL DATE 2pm until 4pm	MAY DATE 3pm until 5pm	The Gateway	Andrew or Cara
SATURDAY	TEA AND CAKE For all CYMP volunteers working with young people in P7-S6	APRIL 21 st		6pm until 7pm		Cathcart Baptist Church, 96 Merrylee Road	Cara

SATURDAY	MINIONS TRAINING Leadership training for S1-S6	MAY 5 th		5:15pm until 6:45pm	The Gateway	Cara
SATURDAY	YOUTH CAFÉ For P7-S6	APRIL 21 st	MAY 5 th 19 th	7:30pm until 9:30pm	The Gateway	Andrew or Cara
SUNDAY	CHECK OUT YOUR LOCAL CHURCH					
SUNDAY	ENCOUNTER Youth prayer event	APRIL 29 th		3pm until 8pm	Inchyra Grange Hotel, Grangemouth	Cara

For more information about CYMP activities, please contact:
 Cara Wightman, CYMP Senior Development Worker
 Mobile: 07979761950 Email: cara@radiatecathcart.org.uk
 Andrew Brown, CYMP Part Time Youth Worker
 Mobile: 07792341483 Email: andrew@radiatecathcart.org.uk

<http://www.radiatecathcart.org.uk/>
<https://www.facebook.com/cathcartyouthministrypartnership/>

COMING SOON

SHOWSTOPPERS!

Summer Holiday Club Week
 Monday 23rd July until Friday 27th July 2018

Foodbank

As the cold weather continues to impact on all of us, we continue to be particularly busy in the Foodbank.

Many people really are at their wits end with persistent cold weather and for some, the impact of government changes to benefits is having a significant impact. Not everyone who comes to a Foodbank is on benefits but people who are in work but perhaps in very low paid jobs or zero hours contracts just cannot make ends meet these days because as we all know the cost of living continues to rise.

As you know our donations come from many places including churches like ourselves. However, I would like to tell you about a recent fund raising event which took place on our behalf. A gentleman phoned the Foodbank one day and said he was a D.J. and would like to fund raise for us.

He organised a marathon event in a south side pub including activities for children and their families. Norma and I both felt the generosity not just of the D.J. and his friends but that of the owners of the pub and the general public who came was quite something. People were interested in finding out about the Foodbank and very generous with their donations.

We continue to have a surplus of pasta, soup and beans but particularly require tinned rice, custard, diluting juice, coffee, tinned fruit and shampoo for both ladies and gents.

Anne & Norma.

Church family news:

We were sorry to learn of the passing of Margaret Robson, Lorna Birse, Ina Shar, Ian Sellar and Isobel Robson. We give thanks for their lives and for their involvement in our Church and pray that they may now be at peace in God's glorious heaven.

At its recent meeting, the Kirk Session were pleased to confirm the membership of Cathcart Trinity Church of Heather and David MacDonald.

June Allison.

Praying for Outreach & Mission in Pakistan:

About 16 years ago a young man, Imran Gill happened to sit beside us in what was then Cathcart South Church.

This began a great friendship with him and our extended family. At that time he was a student at the International Christian College and after graduating he returned to Pakistan and began working for OM. He is now married with three children and works in Lahore in what at times can be very challenging work.

He is a lecturer and preacher with a heart for Mission and Evangelism. During the last terms work lecturing on evangelism he gave the task to his students to interview 5 Muslims to discuss Christianity with them and the differences between their faiths.

Some young Christians have been accused of blasphemy and been ill treated.

Imran feels they need to increase Evangelism and to reach out to more people with the Gospel and in this way stop the suspicions and ill treatment of Christians. This is not always going to be easy but at the heart of his work.

He is in demand as a preacher especially since writing a book on Mission.

Often he is asked to go long distances to preach and at times has with reluctance turned down some preaching as his work load is demanding and he also needs to spend time with his wife who doesn't always keep well and his 3 children.

He sends me a newsletter once a month which is inspiring. I share it with many people and with some members of our church.

I know he would appreciate your prayers for a difficult and demanding calling.

Sheila Gowans.

Helen Robertson came across the words of this chorus which she was using as a bookmark. It reminded her of the work that our Street Pastors do. May God continue to bless our Street Pastors and thank you Helen for sharing the words with us.

Colours of Day Hymn 1039

- 1 Colours of day dawn into the mind,
the sun has come up, the night is behind.
Go down in the city, into the street,
and let's give the message to the people we meet
*So light up the fire and let the flame burn,
open the door, let Jesus return.
Take seeds of His Spirit, let the fruit grow,
tell the people of Jesus, let His love show.*
- 2 Go through the park, on into the town;
the sun still shines on, it never goes down.
The Light of the world is risen again;
the people of darkness are needing our friend.
So light up the fire . . .
- 3 Open your eyes, look into the sky,
the darkness has come, the sun came to die,
the evening draws on, the sun disappears,
but Jesus is living, His Spirit is near.
So light up the fire . . .

Reflections at Europe's remotest Edge (the tip of Harris) – on Jesus Christ

'All over the long island we rambled, on two consecutive days we stopped on the road to Leverburgh at a point above the vast sands which stretched across the bay towards the distant range of blue mountains and twice we visited the remote church at Rodel on the southernmost tip of Harris.

Then I, who was so very bad at worship and so very reluctant to be 'Churchy,' found myself thinking of Jesus Christ, living thousands of miles away in another culture, in another millennium, writing nothing, completing his life's work in 3 years, a failure by worldly standards, dying an ignoble death – yet still alive in the little Church at Rodel upon the remotest edge of Europe, yet still alive for his millions upon millions of followers worldwide, not a despised, rejected failure anymore but acknowledged even by non-Christians as one of the greatest men who had ever lived, etched deep on the consciousness of humanity and expressing his mysterious message of regeneration in that most enigmatic of all symbols, the cross.'

This is taken from Venetia Flaxton in 'Scandalous Risks' by Susan Howat

Some questions to reflect on from the article:

Who do we think about first when we see a country Church?

How can we introduce others in our community to Jesus Christ, especially if they are very reluctant to be 'Churchy'?

Why is the cross significant for millions of followers worldwide?

What is the message we want to pass on about Him?

Thanks to Catherine Seaman for sharing this.

PRAYER BREAKFASTS

United Free Church of Scotland,
STRUAN ROAD

8.30am – 10.00am

SATURDAY 28th April

In April we will be remembering all the work that is planned for children and young people in our churches, community and schools throughout the country over the coming months. This is a very important work as youth workers and teachers reach out to the young people with the gospel. A time of fellowship is shared round the breakfast table followed by prayer from 9-10. All welcome.

'Consequently, faith comes from hearing the message, and the message is heard through the word about Christ.'

Romans 10 v 17.

Saturday 26th May

Come and join with fellow Christians to pray for our needy world. There is much to pray about. A time of fellowship is enjoyed over breakfast for the first 30 minutes followed by prayer from 9-10. This is a special time to set aside to spend in prayer with our maker as we live busy lives. All welcome.

'I urge, then, first of all, that petitions, prayers, intercession and thanksgiving be made for all people - for kings and all those in authority, that we may live peaceful and quiet lives in all godliness and holiness. This is good, and pleases God our Saviour.'

1 Timothy 2 v 1-3.

Safeguarding at Cathcart Trinity

The Church of Scotland aims to have all volunteers trained so if you are a volunteer working with children, young people or vulnerable adults and have not attended Church of Scotland training, please look at the dates below and decide on a date which suits you. To book a place, please contact me by email or in person.

- Wednesday 25 April – Croftfoot Parish Church 7 – 9.30pm
- Tuesday 1 May – Cardonald Parish Church 7 – 9.30pm
- Monday 4 June – Sandyford Henderson Memorial Church 7 – 9.30pm

Please do not hesitate to speak to Donald or Linda if you have a safeguarding query or concern.

Linda Burke L82gburke@btinternet.com

Being a praying congregation is part of our vision.

We can pray with one another and for one another.

All we need is a heart open to God: to speak to Him, to listen to Him.

We can go to God in prayer just as we are.

Prayer with others respects confidentiality and is a shared time speaking and listening to God.

Our prayer may include:

- thanksgiving
- concerns in our community / world
- about a particular issue
- for our church family
- for ourselves
- response to what God is saying

Who: anyone

When: at the end of worship from 22nd April

Where: side space, facing the cross and a prayer partner will sit alongside you

For more information please speak to Linda Burke

April/May at a Glance

Monday 16th April	2pm	Moment's Cafe
Tuesday 17th April	6.15pm	Snowdrops
Thursday 19th April	12.45pm	Lunchtime Service
Friday 20th April	6.30pm	Radar
Saturday 21st April	4pm	Messy Church
Sunday 22nd April	11.00am	Morning Worship
	6.30pm	Evening Worship
Tuesday 24th April	6.15pm	Snowdrops
Wednesday 25th April	2pm	Guild Coffee Afternoon
Thursday 26th April	12.45pm	Lunchtime Service
Friday 27th April	6.30pm	Radar
Saturday 28th April	8.30am	Prayer Breakfast (UF Church)
Sunday 29th April	11.00am	Morning Worship
	6.30pm	Evening Worship
Tuesday 1st May	6.15pm	Snowdrops
Thursday 3rd May	12.45pm	Lunchtime Service
Friday 4th May	6.30pm	Radar
Sunday 6th May	11.00am	Morning Worship
	6.30pm	Evening Worship
Monday 7th May	2pm	Moment's Cafe
Tuesday 8th May	6.15pm	Snowdrops
Thursday 10th May	12.45pm	Lunchtime Service
Friday 11th May	6.30pm	Radar
Saturday 12th May	7.15pm	Roll Back The Years Disco
Sunday 13th May	11.00am	Morning Worship
	2.45pm	Cartvale Service
	6.30pm	Evening Worship
Tuesday 15th May	6.15pm	Snowdrops
Thursday 17th May	12.45pm	Lunchtime Service
Friday 18th May	6.30pm	Radar
Saturday 19th May	4pm	Messy Church

Sunday 20th May	11.00am	Morning Worship
	6.30pm	Evening Worship
Monday 21st May	2pm	Moment's Cafe
Tuesday 22nd May	6.15pm	Snowdrops
Thursday 24th May	12.45pm	Lunchtime Service
Friday 25th May	6.30pm	Radar
Saturday 26th May	8.30am	Prayer Breakfast (UF Church)
Sunday 27th May	11.00am	Morning Worship
	6.30pm	Evening Worship
Tuesday 29th May	6.15pm	Snowdrops
Wednesday 30th May	2pm	Guild Coffee Afternoon
Thursday 31st May	12.45pm	Lunchtime Service
Sunday 3rd June	11.00am	Morning Worship
	6.30pm	Evening Worship
	7.30pm	The Guild
Wednesday 21st March	7.30pm	Live Lent (UF Church)
Thursday 22nd March	12.45pm	Lunchtime Service
Friday 23rd March	6.30pm	Radar
Sunday 25th March	11.00am	Morning Worship
	6.30pm	Evening Worship
Tuesday 27th March	6.15pm	Snowdrops (currently full)
	7.30pm	The Guild
Thursday 29th March	12.45pm	Lunchtime Service
Friday 30th March	6.30pm	Radar
Saturday 31st March	8.30am	Prayer Breakfast (UF Church)

--- oOo ---

Cathcart Trinity Church, 90 Clarkston Rd, Glasgow G44 3DA

Cathcart Trinity Church is a registered Scottish Charity, SC033802

Key Church Contacts:

Minister:

Rev Alasdair MacMillan

0141 391 9102

minister@cathcarttrinity.org.uk

Associate Minister:

Rev Wilma Pearson

0141 632 2491

wilma@cathcarttrinity.org.uk

Session Clerk:

Iain Duff

0141 586 0544

sessionclerk@cathcarttrinity.org.uk