

Markinch Parish Church Sunday Bulletin

Our Mission

To Worship God, Share His love and Serve His World

Grace To You And Peace

During the organ prelude please quietly prepare yourself for sharing in the service by offering a prayer and reading the lessons set for today.

To access the loop system switch to setting "T"

We enter to worship

Prelude - music for prayer and meditation

Welcome & Intimations

Call to Worship

Hymn 424 - Blest be the everlasting Lord

Prayers of Approach and Confession (The Lord's Prayer)

Galatians chapter 3, v23 to chapter 4 v7 p1170

Hymn 200 - Christ is made the sure foundation

John chapter 15, v12 to v17 p1083

Hymn 44 - Praise waits for thee in Zion Lord

Prayers of Thanksgiving and Intercession

Hymn 622 - Jesus thou joy of loving hearts

"Freedom"

Offering

Hymn 159 - Lord for the years

The Blessing & Choral Amen

Postlude - music for prayer and reflection

We depart to serve

Life And Work Magazine - August 2010

Scotland's Reformation Trail

In the month which marks the 450th anniversary of the beginning of the Scottish Reformation, Lynne McNeil offers a path through the history of this significant time.

Wish You Were Here...

Professor Jane Dawson offers a snapshot of the Scottish Reformation.

"Where God Wants Me To Be..."

Jackie Macadam meets Joel Githinji, a Church of Scotland mission partner in Nepal.

Keeping it Fresh

Jackie Macadam reports on the work of Biblefresh, which offers a new look at the Bible.

From Paradise to Pilgrim

R D Kernohan explores the influence of the King James Bible on two of the best-known Christian authors of that time, Milton and Bunyan.

The Barclay Legacy

The Very Rev Dr John McIndoe reflects on the legacy left to the church by William Barclay.

Mills and Mausoleums

Jackie Macadam learns about a project to conserve a unique part of Scottish church history in India.

"The Father of Us All"

In the first of a new series examining the great characters of the Old Testament, the Rev Martin Allen looks at Abraham.

Plus Edinburgh 2010, Presbytery of Lewis, all the regular columnists, news, letters, reviews and crosswords - all for just £1.60

Online Follow Life and Work through www.facebook.com/lifeandwork and twitter.com/cofslifeandwork.

To subscribe, contact Tracy Thomson on 01592 775752

Update **Welcome.** We hope you will feel at home and among friends.

Would visitors please sign our visitors book.

Please join us for coffee and a chat in the hall after the service.

If you would like information about the Church or any of the organisations please see a member of the welcome team.

The reader today is Ian Watt.

Our organist is Alison Burns.

Please welcome Rev Alistair McLeod who will lead us in worship today.

Ministers Vestry Hour 12 noon - 1.00 pm. Please contact the Minister for an appointment - phone 01592-758264 or E-mail alex@arforsyth.com In the event of hospitalisation, serious illness, family anxiety, bereavement or personal difficulty the Minister is readily available to visit. You have to let him know if he can be of help.

Coffee Morning from 10.00am to 11.30am on Thursdays in the church hall. Join us for tea or coffee and a chat. Sales table and lucky tickets.

Around Markinch - Photographic Quiz. How well do you know Markinch? Entry sheets are available from Ian Gourlay in the hall after the service today. First prize is a model of the church. The quiz sheets are priced at £1.00 each.

Life and Work magazine Subscribers please note that copies of Life and Work magazine can be collected from the vestibule following today's service.

Models of Markinch Parish Church are on sale in the hall after today's service, priced at £19.99 each. All profits will be used for the refurbishment of the Church buildings. Please see Tracy Thomson or call her on 01592 775752.

The flowers in church today are dedicated to the Glory of God and in loving memory of Nessie Paterson. They are gifted to the church by her daughter Sandra and family.

Help For Heroes - One of the young bowlers from Markinch Bowling Club is organising a fundraising bowling competition to raise funds for Help for Heroes on Sunday 15th August. Everyone is invited to watch the Adult / Junior pairs bowling competition, which begins at 10.00 am and will run through the afternoon. There will be lucky tickets on sale at the Bowling Club to help raise funds for this extremely worthwhile cause.

Church Website www.markinchchurch.org.uk

Christian Copyright Licence (Words & Music) 692527/692534

Registered Charity No. SC0005820