

Otterbein United Brethren in Christ Church

**Connecting
Affirming
Reaching
Equipping
Sending**

A Church That
C.A.R.E.S.

146 Leitersburg Street, Greencastle, PA 17225

www.greencastleub.org

The Lord's Day

July 10, 2018

Many places we could be. TODAY.
Many things we could be doing. NOW.
By our own choice we have gathered. HERE.
We are excited to worship! GOD.
We are his redeemed children! US.
There is healing, help, and hope. FREE.
How awesome to find what we need most. LOVE.

Prelude
Opening Song
Communion
Kids Korner
Missions Moment
Offering
Bible Message
Benediction

*Sunday School Classes at 9:50. Talk. Listen. Learn

This evening is the start of our 5 Day VBS program. Sunday – Thursday (6:30 – 8:30)
We are pleased and excited to have Ron and Jackie Pegram with us for the week. *How can you help out?* Bring a Kid! A grandchild... niece... neighbor. Make arrangements to bring them and see that they get home again. This is an easy and important way to help!
*5:00 – Pizza and Information for all VBS helpers – room across from the kitchen
*No Adult Bible Study or COMMON GROUND youth on Wednesday.

Saturday – The grill gets fired up again for RALPH’S RECIPE BBQ to benefit our Women’s Missionary Fellowship.
Location = Greencastle Bronze and Granite along Rt. 11
a) Come and get some delicious chicken... available 9:00 to 1:00
b) We welcome baked goods! Bring to upper church entryway on Friday evening or to the BBQ tent on Saturday morning. Pies, cookies, cakes, etc.

If you have not been baptized and would like to take that step of public commitment to Christ, opportunity will be given on Sunday, July 29, during the morning worship service. This will be a COMBINED SERVICE Sunday which will begin at 9:00. Baptism is a symbol of God's life changing work in your heart and your own response of surrender to him. It symbolizes dying to self and rising to God's life. It may mark a recommitment of your heart unto the Lord. Speak with Pastor David if you are interested in being baptized

Last Week...	
Attendance	237
General	\$ 9,758.00
Missions	\$ 2,588.00
Building Fund	\$ 2,417.25
Sunday School	\$ 223.00

WELCOME TEAM
July 15 – Scott Garling
July 22 – Gary & Grant Murray
July 29 – Jim & Joel Hart
Aug. 5 – Tom & Christopher
Aug. 12 – Ben & Brock Widder

Pastor:
David Rawley
rawley1977@gmail.com
(717) 597-3211

Youth Director:
Josh Lance
597-8525 ext. 12
504-5604 (cell)
joshlance85@gmail.com

Secretary:
Carol Schwalm
office@greencastleub.org
597-8525
Hours 9 to 4
Tues/Wed/Thurs.

Building/Van Scheduling:
Holly Ressler
facility@greencastleub.org
597-8525

Prayer Chain: 597-2531
or Melarl@aol.com

website: www.greencastleub.org

	<i>THIS WEEK</i>	<i>NEXT WEEK</i>
1st Nursery	The Cloppers	Becky Sipes & Loren Elliott
2nd Nursery	Cindy Rawley & Cheryl Bowen	Need a Volunteer
Acolyte	Caitlin Horner 1 st Zion Lance 2 nd	Ava Witmer 1 st Baylee Lopez 2 nd
Greeters	Ed & Trudy Norris	Greg & Melissa Elliott
Prelude	Latasha Davis	Madalyn Akers

- SUNDAY MORNING SERMONS *(You Asked For It)*
- *July 8 - *NO WAY!* Courage to refuse that which is wrong to God or wrong for yourself
 - *July 15 - *ZERO TO HERO!* Choosing to be involved and helpful even before a crisis arrives when your help is needed
 - *July 22 - *ALL RISE!* The reality of our future judgment and destinies
 - *July 29 - Academy of the Arts...worship and drama followed by a potluck lunch (church basement)

2nd Service Nursery Volunteers Needed!
Signup Sheets on Lower Lobby Desk!

July - First Service Ushers
Joel Leckron - Head Usher
John Alleman
Barry Elliott
Larry Wingert
Guy Fritz

The Altar Flowers
are to celebrate
Jim & Sarah
Rosenberger's 25th
wedding anniversary!

AUGUST 18 – Join us for a delicious meal on this Saturday evening from 4:00 to 7:00. Enjoy a baked potato bar, salad bar, and assortment of desserts! Cost = donation. Don't miss this opportunity to enjoy good food and fellowship. Reservations requested. Signup sheet on the lower entry way desk. Hosted by several ladies as their "Summer Surprise" project.

2018 Summer S.S. Schedule -- Meet in the gym

Ages 2 yrs. – 6th grade

July 15 – VBS Preview

July 22 – The Talents - Cindi Keely

July 29 – No S.S. - Academy of the Arts

August 5 – Puppet Team

August 12 – Good Samaritan - Annette Garling

August 19 – Persistent Widow - Cindy Rawley

August 26 – Promotion/Certificate Sunday – Regular S.S. classes

AUGUST 10 – Seminar... Preparing For Children's Ministry
Sponsored by PA State SS Association... Shady Maple
Conference Center (Lancaster). Church van transportation.
Great meal provided along with training. Leaving at 4:00 and
returning @ 10:30. Contact Paul Lehman to make reservations
(717) 261-1027. Cost \$20. See brochure on the narthex
bulletin board.

**Antique
Tractor
and
Engines
Show**

Saturday, Aug. 11
Need 12 Kitchen Volunteers
10:30 a.m. to 2:00 p.m.
Contact Trudy Norris @
(717) 597-7789

ZERO TO HERO

HELP NEEDED!

1. classic _____... no offers to help... help must be pursued
2. classic _____... "helping out" involves time, work, danger, or expense
3. classic _____... two Israelites vs. one Samaritan (*Luke 10:30-37*)

In times of deep crisis or urgency, we respond to life by _____. And only a small portion of our choice is determined by the emotions or emergencies of the particular _____. The greater part of our choice is made _____ and _____. This is the choice of what kind of _____ we wish to be, i.e. our _____. In extraordinary moments of need, then, our actions flow from (and reflect) this choice previously made.

CHARACTER (What kind of person will I be?)

- ISSUE #1 = _____ vs. _____ (dependability, accountability, honesty)
ISSUE #2 = _____ vs. _____ (involvement, activism, exercise)
ISSUE #3 = _____ vs. _____ (interest, concern, sympathy, humility)

- We prepare for emergencies by learning _____.
- We should also prepare for emergencies by developing character traits that add _____ to our _____. (*1 Peter 1:5-10*)

ADD: Faith + _____ Goodness + _____ Godliness + _____

- ✓ Enables my knowledge of Christ to become _____ and _____ (*8*)
- ✓ Keeps me from sinking into self-absorbed _____ and _____ (*9*)
- ✓ Assures me that God's transforming and saving power is actually at _____ in _____ (*10*)
- ✓ Generates _____ available to me after my death (*11*)

RAHAB (*James 2:20-27*) (*Hebrews 11:31*)

- sticky situation... _____/_____...
Why did she help? Was it only the panic of the moment? Did she toss a coin?
- prior decision... _____/_____
She did not know how, where, or when the crisis would appear. No matter!
Her involvement was not from chaos, but from character.