

King's View

Magazine, No. 873

February 2015

**King's Park Church of Scotland, Glasgow.
242 Castlemilk Road, GLASGOW G44 4LB**

**Mission Statement: *King's Park Church sharing
God's love by reaching out to others.***

***"You limit your future when you dwell in the
past. Consider your future plans—see them
before they happen"***

See Proverbs 23:4

1930-2015—85 Years of Spiritual Service

FOR YOUR INFORMATION

King's Park Church of Scotland, Glasgow. 242 Castlemilk Road, G44 4LB

Minister: Rev Sandra Boyd, B.Ed, BD, 1101 Aikenhead Road
Tel: 637 2803; Email: sandraboyd.bofa@btopenworld.com

Pastoral Assistant: Mr Raymond Jenkins, 16 Belmont Drive, Giffnock, G46 7PA
Tel: 07753 808968 Email: ray_jenkins@hotmail.com

Session Clerk: Mr Alan Pratt, 16 Fairfax Avenue, G44 5AL,
Tel: 07776 328914

Clerk to the Board: Mrs Jacqueline Coleman, 25 Westhouse Avenue, G73 2DR
Tel: 647 7443, Email: jacq.coleman@hotmail.co.uk

Treasurer: Mr Niall Kinloch, 108 Mount Annan Drive, G44 4RZ
Tel: 569 7417

Registrar: Mr Robert Pitman, 386 Calder Street, G42 7NS
Tel: 423 3297

Director of Music: Mr Jonathan M Buchan, LGMS, FASC,
33 Ardenraig Gardens, Castlemilk, G45 0HH. Tel: 631 3420

Gift Aid: Mr Andrew Aitken, 89 Kingsacre Road, G44 4LW
Tel: 569 7083

Property Convener: Mr Hugh MacKinnon, 21 Riverside Park, Linn Park Avenue,
Netherlee, G44 3PG Tel: 321 5921

Safeguarding Co-ordinator: Mr Ian Tomney, 21 Kingslynn Drive, G44 4JB
Tel: 632 6981

Transport Convener: Mrs Joan Dudley, 32 Coldstream Drive, G73 3LH
Tel 647 2640

Church: Vestry/Church Office (Tel: 636 8688)

Mag. Editor: Mr Wilson Paterson, 13 Southern Avenue, G73 4JN
Tel: 634 4405

Mag. Distributor: Miss Ann McNeice, 21 Ardmay Crescent, G44 4PU,
Tel: 632 2951

Email: **office@kingsparkchurch.co.uk**

King's Park Church of Scotland, Glasgow is a Registered Charity
with Scottish Charity Number: SC017040.

MATERIAL FOR THE MARCH 2015

ISSUE TO BE IN OFFICE NO LATER THAN THE END OF THE
MORNING SERVICE, SUNDAY 15TH FEBRUARY.
ANY ARTICLES RECEIVED AFTER THIS DEADLINE WILL BE
INCLUDED IN THE APRIL 2015 ISSUE.

FLOWER FUND

Thanks are due to all who contribute to the
flower fund, beautifying our worship
week by week.

CONGREGATIONAL REGISTER

Admission by Resolution of Kirk Session

Mrs Isobel Brown, Kingsbridge Drive

No of Communicants on Roll = 619

BAPTISM

“Suffer the Little Children to Come Unto Me”

AT REST

“I am the Resurrection and the Life”

19 Nov	Mrs Sheena Henderson, Kingslynn Drive
29 Nov	Mrs Helen Ronald, Kingsacre Road
1 Dec	Mr Jim Duncan, King's Park Avenue
8 Dec	Mrs Jean Wallace, Garthamlock
24 Dec	Mrs Sandra McDonald, King's Park Avenue
31 Dec	Mrs Hilda Gordon, Largs

Prayer Focus

Heavenly Father, we give thanks for all that you have enabled us to do in 2015 and that your hand will be upon us, in the coming year, to guide, protect and help all those who come through our doors. We pray that you will grant our needs in terms of service and funding during our Stewardship Campaign. We pray for our Minister, our Pastoral Assistant; all the people who believe in our Church and its precepts through work in organisations and committees - give thanks for them. Amen

FROM THE MANSE. . . King's Park Church 85th Anniversary!

Dear Friends,

A very Happy New Year to you all! 2015 is a special year for King's Park Church, as we celebrate our 85th Anniversary on 8th February. In comparison to the beginning of the Christian Church we are still only in infancy but the important thing is that we continue to witness to Jesus Christ our Saviour and Lord today, 85 years after the church was originally established.

You only have to look in the Session House to see some radical changes in the photographs of how the Kirk Session has changed over the years in numbers and gender.

Although if we look at the actual roll of the church, that has changed in a different way, having fewer on our roll now than at the beginning and sadly reducing every month.

What numbers don't reflect is the faith of the people of King's Park Church! Whilst we may be fewer in number, our faith in our Lord continues and we continue to meet every Sunday morning throughout the year as God's family to praise and worship him. We may be reducing the number of Sunday evening services (see Kirk Session info) but we are introducing new and exciting ways for families to come and worship together in the form of Messy Church on the 1st Saturday of the month from 4-6pm including a meal. This year through the help of Glasgow Life we introduced a Craft Café which is thriving and helping raise funds for the church, as well as offering friendship and fellowship on Monday afternoons. The IT classes for all ages and levels on a Thursday morning is growing, the Tuesday Youth Club for children aged 5-9 years have all been new additions to our family life here in King's Park, as well as the growing of our God Tock meetings, and the increase of people from our local Community attending our Community Lunch Club are all examples of new life and growth in our church.

The reality in the National Church is that churches are linking, uniting and even closing due to dropping attendance but we in King's Park Church can be proud of our achievements and hopefully be just as eager and enthusiastic about trying out new and exciting ways of being at church in the years to come. **Why not try something new**, we have nothing to lose and everything to gain, because God has a plan for his Church and we his servants need to be willing and eager to serve Him. Wishing you all God's Blessings for 2015, *Sandra*

Editor's Extras...

Only ten months to the Bazaar! - A new year, a new start - we look forward to a healthy 2015 both for ourselves and for our Church in this our 85th Anniversary Year. Let us celebrate the good things the Church has done and is doing in this community and let us be proud.

Over the festive period, not including School Services, our Minister, Pastoral Assistant and the Worship Group presided over eight services celebrating the birth of our Lord, and remembering those who are no longer with us. All these services were carried out with sympathy and with joy - including the Nativity - and we thank all who took part, especially our Minister and Pastoral Assistant.

Here's an invitation, from another Church's Newsletter—**To all, young and old, member and visitor, friend and stranger, believer and enquirer, this Church opens its doors and this congregation offers a place in any pew, in the spirit of Jesus in whose name we gather.**

See you soon!

Pondering Our Mission Statement

Sharing God's Love:

- At the Full Advent, Mark 13:24-23
- Preparing the Way, Mark 1: 1-8
- Advent Communion
- See, Hear, Do, Chose this Christmas, Matt 1: 18-25, Luke 2: 8-21
- Carol Service, Isaiah 9:2, 6-7, Isaiah 11: 1-9, Luke 2: 1-7. Luke 2: 8-20, John 1: 1-14
- Grace and Love, Psalm 23, Luke 15: 1-2, 11-32
- Baptism of Jesus, Psalm 29, Mark 1: 4-11
- Come with me! Psalm 139: 1-6, 13-18, John 1: 43-51

CONGREGATIONAL FINANCE
"We Give Thee But Thine Own"
FINANCE REPORT - NOVEMBER

Income

	£
Offerings	9,120
Last Year Offerings	8,381
Difference +/- %	8.82%
YTD Difference +/- %	-2.03%
Regular Monthly Income	649
One Off Income	6,199
Gift Aid April - June	3,938
Total Month's Income	19,906

Costs

Regular Monthly Costs	13,882
One Off Costs	2,757
Total Month's Costs	16,639
Monthly Income vs (Costs)	3,267

Comments:

Stewardship Initiative returns of £298 were received during the month. One off costs in October included the additional CCTV £408, replacement of lead on the church roof £1372, heating repairs £810 and Eco-Congregation £100.

The Finance Committee

Kirk Session & Congregational Board

The Kirk Session

The Kirk Session discussed the responses from the Congregation regarding the viability of evening services and a separate afternoon communion due to poor attendances and there did not appear to be any major opposition to this. A decision will be taken later in the year. Apart from normal business concerning elders only, mainly Christmas duties, the main topics of discussion related to the Presbytery Report, Civil Partnerships, with Kirk Sessions deciding the line to take, was carried. Work on Unions, Parish Groupings and Guardianships is ongoing, as is consideration of the place of food banks relating to the Church. An ideal way of keeping abreast of developments is to visit the Presbytery Website. The 85th Anniversary will be marked by looking at the history of our Church - looking at "what worked", "where we are" and "what can we take forward"!

Congregational Board

The financial aspects discussed related to a) increases to staff salary, b) donations to organisations and c) cost of postal magazines - increase - use of website recommended, d) purchase of computer and related software. On the property front most of the action points in previous issues of the magazine have been carried out. The heating in the Church sanctuary is still being considered due to cost and potential grants as are a few leakages and resulting damage.

Church Magazine/Life & Work

The annual subscription for the above magazines is now due and should be given to your District Visitor at your earliest convenience. The amount is as follows:

Church Magazine £2.00 Life & Work £21.36

Large Print Copy

A reminder that if you require a large print copy of the Church Magazine you should contact your magazine visitor to let them know. They will pass the information to myself. Thank you,

Ann McNeice, Magazine Convenor

James Burness Duncan
10th December 1930 - 1st December 2015

Jim was a real gentleman, old school with traditional values. He was loving, kind and generous, being dependable, honest and straight down the middle. Jim looked after himself and always appeared a great deal younger than his years, his life revolving around his family, football and tennis.

Jim was born to parents Claud and Davina Duncan, growing up with elder sister May. Jim was baptised here in King's Park Church and he attended King's Park Primary and Secondary School. He was always very good at Maths and figures and stayed on at school until he was 17 having sat his exams. On leaving school Jim worked in offices studying Accountancy at night school, whilst playing part-time football for Baillieston Juniors. In 1951 his dreams came true and he was signed by Celtic Football Club.

Jim made his debut as outside-left in a 2-1 victory at St. Mirren on 1st November 1952 and netted a debut goal. Jim also loved playing tennis and it was here that he met Ka by sheer chance, with Ka and Jim being the perfect match, it was the start of a 60 year relationship. They were married in Cathcart Old Parish Church in 1954 and moved to Kingshurst Avenue before getting their own house in Kingsbridge Crescent. They were blessed with Wendy in 1955 and Billy four years later, of whom they were very proud.

Jim made a total of 9 appearances for Celtic and scored 2 goals before being released in April 1955. Jim continued to play football for another 3 years signing for St. Mirren, Dundee United and Albion Rovers.

When Jim retired from professional football he went to work with Norwich Union, working his way up to Accountant. Every second Saturday morning Jim would be off to tennis, mid-week too during the summer at Kingswood, Pollock and finally Newlands Tennis Club for the last 25 years. Jim won many cups and competitions in

singles for Kingswood, and for the West of Scotland Team, as well as with his doubles partner Albert Tankle.

The family moved to King's Park Avenue in 1966 and in 1982, Wendy and Stuart moved into the house next door. Ka and Jim were in their element, being a great help to Wendy in bringing up Scott, Simon and Holly. Holidays were always a priority and a real highlight of family life. They went the length and breadth of Britain, loving the Mediterranean Islands.

Jim's faith was very important to him. Every Sunday Jim and Ka came to Church, sitting with Jim and Lily Hendry. Jim was ordained as an Elder in October 1990 and was a faithful and committed district elder in King's Park Avenue with Ka being the Lady Visitor for 17 years. He rarely missed a Kirk Session Meeting sitting in the back row with Jim Hendry, putting the world to rights.

Jim retired at 54, from Norwich Union in December 1984, just as computers were coming in. He continued working part-time as a Credit Controller, finally retiring in 1987. Billy, Rachael and Hilary moved to Glasgow in 1990 living with Ka and Jim for 2 years. If Billy and his girls weren't there then Wendy was.

Music was another of Jim's passions. He loved singing along to music in his car and whistling. Ka and Jim just loved looking after their grandchildren, and had a lot to do with all of them. Jim was great at coming over to let the man in to service the boiler or wait until parcels were delivered. When Ka passed away in 2007 it hit Jim hard, but being his resilient self he put his head down, and got on with life. He was fortunate in keeping fit and healthy all his life; he looked after himself, thinking nothing of walking over to Rutherglen or to Shawlands.

Jim lived his life, following Jesus' commands of loving God and his neighbour, especially if his neighbour was his family. He was a very committed and faithful servant of Jesus and because of the faith Jim held, we feel certain, that he has been reunited with Ka in heaven, his life finding its completion with his Lord and Saviour Jesus Christ.

Amen.

THE GUILD

The Guild now enters the second half of our current session, after the break for Christmas and the New Year. We would like to take this opportunity to wish all of our members a very Happy and Healthy New Year.

Looking back to November 26th, Mr Graeme Smith came along to give us a presentation on the history of the Alhambra Theatre. This brought back many happy memories of the variety shows and pantomimes held in the Alhambra before the City Council ordered its demolition, despite all the protests at that time to keep it open. On December 3rd, we had our Christmas celebrations with entertainment by the Minerva Club Concert Party. This was followed by a meal at the Glasgow Indoor Bowling Club. The second half of our session began on January 7th with a visit from our own minister, Reverend Sandra Boyd, and we were very happy to see that most of our members came along despite the wet and windy weather. Sandra and her family had recently been on a cruise, and visited places such as Venice, Istanbul, Athens and Ephesus, which became the final home of Mary, Mother of Jesus. This was enjoyed by all who attended, and Sandra will return at a later date to show "part 2" of her cruise. On January 14th, our guest speaker was Mr David Walker, whose topic was Glasgow's Hidden Treasures. David "took" us on a tour of Glasgow to show us some beautiful buildings, bridges, Glasgow City Chambers and the Necropolis, to name but a few. As there were still so many slides to show, David will also return at a future date to show "part 2" of this very interesting subject.

Our Annual Guild Coffee Morning will be held on Saturday 7th March from 10am until 12 noon in the large hall, in aid of Guild funds. This will once again be held in conjunction with the King's Park Art Club's annual Work-in, Exhibition and Sale. Entry will be by donation, so please do come along and support us.

Finally, the syllabus for March is as follows:

March 4	2pm	Mr David Atkins - The Doulton Fountain
March 11	2pm	Mr Raymond Jenkins - Visit to Zimbabwe
March 18	2pm	AGM followed by Jonathan & Friends
March 25	7.30pm	Daffodil Tea - Gaelic Waulking Song Group

As always, if anyone would like to come along to any of our meetings, they will be made most welcome.

E. Gillespie - Secretary

HELEN RONALD

18th November 1934 - 29th November 2014

Helen passed away, after a short illness on 29th November 2014. She was able to celebrate her 80th birthday in Mearns Kirk House with her family. She enjoyed regular visits from congregation members e.g, Ann McNeice, Margaret Paul and Rosemary Kidd and Isobel and Robert Packer and of course, Sandra, Raymond and our elder Ian and Nancy Tomney. Mearns Kirk House was beautiful and they allowed us to personalise her room, with many family photographs. The staff were wonderful and made her last weeks as comfortable as possible. We have nothing but admiration and gratitude for their care and compassion shown to Helen.

Immediately on her passing, Sandra was on hand and with frequent visits assisted us through our sadness and loss. Thanks to her and Raymond, with prayer and guidance, they directed us through the numerous arrangements which had to be made.

On behalf of the family and myself, I wish to express my sincere thanks to Sandra, for her support, dedication and in particular, the wonderful service for Helen she conducted at the Linn Crematorium. Without her, a difficult and emotional time, would have been much worse.

To Raymond Jenkins and Ian and Nancy Tomney, I appreciate your visits, as I endeavour to return to some form of normality.

To the congregation in general and the afore mentioned in particular, thank you for the visits and the many sympathy cards and kind words

With grateful appreciation
Bill Ronald & Family.

YOU CAN SEE - OTHERS CAN'T

Remember the Coffee Morning and Sale for the Blind on Saturday 14th February 2015 in the Large Hall from 10am till 12 noon. Donations for the following stalls will be most gratefully received: Soft Goods; Home Baking; Books; Discarded Treasures (only small items, not jumble). The Committee hope and look forward to receiving the usual generous support of the Congregation and friends for this most worthy cause. Note, this is a very special year as we are celebrating our **FIFTIETH YEAR!** We hope you all come along and celebrate this with us.

Allan Thomson

CARPET BOWLS

Lots happening since the last article, aggregate is progressing and on the 25th of November we made the draws for the singles and pairs competitions. On the same month some of the members had their pictures taken on one end of the carpets for insertion in the Rutherglen Reformer. Jack Halliday is waiting for a BAFTA/Oscar for the act on the carpet. We thank Barbara Drummond for arranging this, we hope the publicity will help provide interest in the club. Our Christmas dinner was held in the King's Park Hotel on the 17th of December. Our Honorary Present, Reverend Sandra Boyd attended and we welcomed Aileen Campbell and Alan Pratt as guests. The club was closed until the 6th of January.

On the 7th of January a singles tie was played, Jack Buchanan v John McCabe. Jack was the winner, marker Ian Barr. The 9th of January saw a strange game being played - the 1st, 2nd and 3rd ends were burned followed by a no shot 4th end, followed by another burned end. The skips didn't believe what they were seeing, however, the next four ends played as normal, but the 10th and 11th end were burned again, the 12th end was normal. This means the skips only played six ends, they were too dazed to ask for their money back. On the 14th of January, two singles ties were played, W. Todd v J Todd was the winner then R McDermot v J Halliday. The winner R McDermott. Both ties were marked by John McCabe.

We welcomed a new member, Mr Steven Moodie who played two games, we are sure he will enjoy the company.

Jim Riddell

BB NEWS

Both Junior and Company Sections have resumed after the Christmas/New Year festivities. On the footballing front at time of writing the poor weather was resolved in the Cathkin District Junior Section 7-a-side League, being put, literally, into cold storage.

The 'A' Team sit proudly in 2nd place with 19 points, three behind the current leaders, the 205 from Eaglesham where the 'B' Team currently are in 5th place, with 11 points. Top scorer for the 'A' Team is Scott Cowan with Alex Adair leading the 'B' team scoring charts.

Meantime, the Company Section are now busily engaged in preparing for the various District and Battalion Competitions later in the Season.

Ian Livingstone RO

Thanks . . .

Jillian, Elaine and I would like to thank everyone for the support we received during Sandra's illness and for the magnificent attendance at both the Church and Crematorium. In particular we are grateful to Sandra and Raymond for their constant visits and unfailing support. As a family we derived great comfort from all the calls, cards and visits Sandra received, each one helping to lift her spirits.

Many thanks to all and God Bless.

Jim McDonald

CHRISTMAS BAZAAR

We would like to thank all stallholders and helpers for their hard work at the Bazaar and all those who attended and made it a very special day. The sum of £4,300 was raised for Church Funds. Congratulations to all who won prizes.

Thank you once again,

Norah & Jonathan Buchan, Bazaar Convenors

Why I Go To Church.....*Come and See*

Like a lot of people, I work within a large corporation and whilst this can provide certain aspects of job security, it also brings with it some pitfalls. Having worked in the same location for approximately 20 years I found my work environment and most of my work colleagues had begun to take its toll on my general outlook. I had become a bit of a loner, becoming more and more anti-social, shunning parties and crowds whenever possible. My life seemed to consist of going to work, coming home, having dinner, going to bed, going to work and so on..... THEN....

About 5 years ago, as always, I went along with my wife to the Watchnight and Christmas morning Church services. After the Christmas morning service I was driving home when I suddenly realised the negative effect my workplace and colleagues were having on my life. I had found myself in a Church being approached by people with nothing more than kind wishes and a smile. The effect this had on me was scary to say the least, here were people who didn't want me for anything other than my company and asked after my wellbeing, offering me fellowship and looking for nothing in return. It was then that I turned to my wife and said "I could get used to being with nice people on a regular basis". Since that day I have been a regular Church goer, it is such a great feeling being amongst nice people in a nice place.

Within the last year I have become a member of our Church and tell everyone I meet about the effect the Church and my Church family has had on me.

I thought it was important to pass this message on to the people within the Church who have not had the pleasure of me yet! Also to the members of our Church family who have stopped coming to Church. After all, who wouldn't want to be in a NICE PLACE with NICE PEOPLE having a NICE TIME.

I hope you find the same comfort, happiness and enjoyment that I find in going to Church.

God bless....*Dougie Mills*

242 BRING AND BUY SALE

This year's sale will take place on Sunday 1st March, immediately after morning worship. All monies received will go towards helping children and young people. Donations of home baking will be gratefully received and they can be handed in to the Iona Hall on the morning of the sale.

We look forward once again to your support.

Lynn Adamson, Leader

SOCIAL & FUNDRAISING NEWS

We had a very successful DVD and sweetie afternoon just before Christmas where 50 very excited children from primary 1 to primary 5 came along to the large hall to watch a film on the big screen. They enjoyed juice and sweets whilst watching the film and we played Christmas games when the film finished. A huge thank you to everyone who came along on the day to help out.

Thank you to everyone who contributed to our Christmas Star Appeal. The grand sum of £545.37 was raised for Robin House Children's Hospice. We've had a well earned break over the festive period but are looking forward to another year of fundraising.

Thank you again for your continued support,
Lynda Young, on behalf of the Social & Fundraising Committee.

CHRISTMAS THANKS

I would like to take this opportunity to thank everyone who helped in any way during this Advent, Christmas and New Year period. To the Worship Team, those who decorated the Church, the Sunday School Teachers and everyone who supported me throughout the season. Special thanks to Norah for organising our very successful pantomime outing.

May the Holy Spirit continue to work through all of us as we seek to encourage and lead others into the New Year.

Every Blessing,
Sandra

ATTESTATION OF ACCOUNTS

This important meeting will take place on **Wednesday 18th February**. The financial content of King's Park Church must be of interest to all members of the congregation and any ramifications discussed and debated if necessary. All trustees (Elders and Board Members) are invited to attend.

If you would like to share in supper at 7pm before the start of business at 7.45pm please let Jacqueline Coleman know before Wednesday 11th February at the very latest (647 7443).

FROCK SWAP – LADIES NIGHT!

SATURDAY 7TH FEBRUARY– 7PM FOR 7.30PM

- **No need to bring a “frock to swap”!**
- Just come along on the night with all of your friends, pay £10 for your ticket with all proceeds going to Maggie's Centres for Cancer Care and the Church
- Your ticket will provide you with some nibbles, tea/coffee, tray bake and of course you then “SWAP” your ticket for one item of clothing or one accessory, e.g. a lovely pair of shoes, scarf, handbag etc.
- BYOB!
- There will be a prize draw on the night, lots of amazing prizes!
- The opportunity to purchase further items at the end of the night for minimum price.

If you have any good quality items of clothing or accessories you want to clear out of your wardrobe then please hand them into the Church before Saturday 7th, between 9am and 12noon Monday-Saturday or 6.30pm -9pm Monday-Friday. However, you can come along on the night without having handed anything in at all! It's all about raising money for a worthwhile cause and of course, having lots of fun on the night.

We look forward to seeing you all there!

Lorraine Pratt, 07799 480786 (lorraine.pratt1@ntlworld.com)

WOMEN OF THE BIBLE

Bad Girls

Jezebel: The daughter of Ethbaal, the King of the Zidonians and the wife of Ahab, the King of Israel (1 Kings 16:31). This was the first time the King of Israel had allied himself by marriage to a heathen princess; and the alliance in this case was of a particularly disastrous kind. Jezebel has stamped her name on history as the representation of all that is designing, crafty, malicious, vengeful and cruel. She is the first great instigator of persecution against the Saints of God. Guided by no principle she feared neither God or man, passionate in her worship of paganism, she spared no pains to maintain idolatry around her in all its splendour. Four hundred and fifty prophets ministered under her care to Baal and ate at her table (1 Kings 18:19). The idolatry was of the most debased and sensual kind. Her conduct was very disastrous to the Kingdoms of both Israel and Judah (1 Kings 21: 1-29). At length she came to an untimely end. She mocked Jehu, King appointed by Elijah who ordered her to be thrown out of the palace window where she was eaten by dogs (2 Kings 9: 7-37). Her name afterwards came to be used as a synonym for a wicked woman (Rev 2: 20).

Delilah: A philistine woman who dwelt in the Valley of Sorek (Judges 16: 4-20). She was bribed by the “Lords of the Philistines” to obtain from Samson, who was infatuated with her, the secret of his strength and the means of overcoming it (Judges 16: 4-18). Three times she tried in vain, on the fourth occasion she wrung it from him - got him to sleep on her knees; called her servant to cut off his locks and “his strength went from him”. But Samson, as we know, wreaked his revenge.

Herodias: (Matt 14:1-11, Mark 6: 14-16, Luke 3:19) She was the daughter of Aristobulus and Bernice. While residing at Rome with her husband Herod Philip I and her daughter **Salome** she fell in with Herod Antipas on one of his visits to Rome. She consented to leave her husband and marry Antipas. John the Baptist declared this marriage unlawful and was “cast into prison”. During a birthday celebration Salome danced for Herod and requested John

the Baptist's head on behalf of her mother and this was, reluctantly , given by Herod.

There are others - Potiphar's Wife who tried to seduce Joseph and failed; Eve who persuaded Adam, against God's instructions, to eat from the tree of knowledge; Jael, who on the pretext of friendship, murdered an army captain with a nail and a hammer; Athaliah, daughter of Ahab and Jezebel who desired the throne and murdered the opposition to get it. - Maybe more later..

KING'S PARK BRASS—UPDATE

The band is currently rehearsing a major suite of music from War of the Worlds for our concert at St Andrew's in the Square on Sunday 22nd March.

The concert will also feature special guests, Slide Too Far, a trombone quartet made up of recent graduates from the Royal Conservatoire of Scotland.

More details will appear in next month's magazine and on the band website at <http://www.kingsparkbrass.co.uk>.

NOTICE FROM THE KIRK SESSION

At it's January meeting, the Session, after much deliberation, agreed to make changes to the services of worship here in King's Park. With effect from March 2015, there will be one evening service each month, on the second Sunday. This will be prepared by our established Worship Group under Sandra's guidance, and will include the celebration of Holy Communion. The arrangements for 11am and early morning services will remain as before.

The session has also agreed that, starting 8th March 2015, the celebration of Holy Communion will take place at 11am and 6.30pm only – there will be no 3pm service until further notice.

Session Clerk

DATES FOR YOUR DIARY—FEBRUARY

Sun 1st	11am Morning Worship 6.30pm Worship Team & Praise Band
Mon 2nd	7pm–9pm God Tock
Tue 3rd	7pm–9pm KP Chicks
Sat 7th	4pm–6pm Messy Church, All families welcome 7pm–9pm - “Frock Swap” Ladies Evening
Sun 8th	11am Morning Worship, 85th Anniversary and Re-Dedication Service 6.30pm Evening Worship including Sacrament of Holy Communion
Mon 9th	7pm–9pm God Tock
Tue 10th	7pm Glasgow Presbytery - Govan & Linthouse Church
Sat 14th	10am -12noon - Visibility Coffee Morning
Sun 15th	9.45am Early Morning Worship 11am Morning Worship
Mon 16th	7pm–9pm God Tock
Wed 18th	7pm Trustees Supper—All Elders and Congregation Board members 7.45pm Attestation of Accounts
Sun 22nd	9.45am Early Morning Worship 11am Morning Worship including Brownie Thinking Day Service
Mon 23rd	7pm–9pm God Tock
Thur 26th	12noon–2pm - Community Lunch Club
Fri 27th	10.30am–12noon – D-Cafe in St. Mungo Hall

MARCH

Sun 1st	11am Morning Worship – “242” Bring & Buy Sale after Morning worship 6.30pm Evening Worship
Sun 8th	11am and 6.30pm only - Communion

Note: A meeting of the Trustees will be held on Wednesday 18th February at 7pm in the large hall. All Elders and Board Members are expected to attend in order to attest the church accounts. A supper in the large hall at 7pm followed by the attestation of the accounts at 7.45pm.

Note: The Annual General Meeting will take place on Sunday 23rd March immediately after the 11am morning service.

It was a busy festive period at King's Park, below is just a very small taste of what went on!

Our Christmas Fete ...

Toys for Church House ...

Our beautifully decorated Church ...

Our Nativity stars ...

