

Sabbath School

9.45am

Welcome: Paul Clee

Hymn 306: 'Safely Through Another Week'

Prayer: Ed Hammond

Mission News: Lorraine Cooper

Hymn 218: 'For Ever Stand the Bulwarks of God's Truth'

Discussion Groups
'From Ears to Feet'

*Ponder the path of your feet, and let
all your ways be established. Do not turn to the
right or the left; Remove your foot from evil.*

Proverbs 4:26,27

Mission Offering and Blessing

Closing hymn 213: 'O Word of God Incarnate', Frank Blewitt

Benediction: Paul Clee

9am Service

Welcome and Announcements

Hymn NAH 659: 'I Am So Glad That our Father in Heaven'

Tithes and Offering

Offertory and Family Prayer

Sermon: 'My Greatest Need', Pastor Jacques Venter

Celebration of Communion

Good Samaritan Offering

Hymn NAH 430: 'Oh the Deep, Deep, Love of Jesus'

Benediction

Announcements

PRAYER CORNER. Let us pray again for Syrian refugees, especially the children, scattered across the Middle East. Also let us remember doctors and nurses who are working under stressful conditions for the NHS.

PRAYER REQUEST. Susan Sawyer (nee Bennett) underwent major surgery at our Malamulo Adventist Hospital in Malawi this week where she, husband Kelvin, with daughter Lillee are currently serving as volunteer missionaries. Your prayers are needed for this dedicated family as Susan recovers her health.

FAMILY MINISTRY PRAYER BASKET is with the Neves family. We invite the church to pray for Pr. Sam, Amy and their three boys that as we enter a new year that God will answer their spoken and unspoken prayers and that God's blessings, protection, wisdom will be with them in their ministry to the church and as a family. "Are not five sparrows sold for two farthings, and not one of them is forgotten before God? But even the very hairs of your head are all numbered. Fear not therefore: ye are of more value than many sparrows." Luke 12:6-7.

THE SOUP RUN on 16 January will be led by Rachel Lunan and the young people will be participating. The driver is Curtis Chang. We are in urgent need of blankets and sleeping bags plus men's clothing.

SUNDAY SALE, 11 JANUARY, 12-2PM is to raise funds for the operating of the soup run and running of the mini bus. If you wish to help with the sale please contact Pat Walton. If you wish to donate items, please bring them to the Stanborough Centre on Saturday night 10 January between 7-8pm not before as we have limited storage.

DEACONS/USHERS. Just a gentle reminder that our first 'Training & Development Session' will take place tomorrow (Sunday) between 10:30am and 11:30am in the Oak room.

GRATEFUL THANKS to all the kind friends and members who prayed for Susan during her recent surgery, What a loving Saviour and Healer who answered those prayers. From all of Sue's family, thank you all and God bless.

THE SINGING GROUP will be going to Riverside Court, Explorer Drive, Gade House, WD18 6TQ at 3pm today.

2015 TUESDAY TALKS will commence on 13 January at 8pm.

PASTORAL ABSENCE: Pastor Sam is on Sabbatical until middle March

Announcements

STEPS TO CHRIST STUDY GROUP. If you would like to look further into the book Steps to Christ, then a study group will be starting on Tuesday 13 January in the Maple room 10-11am. Pastor Patrick Boyle will be leading out in this. Time will be given at the end for quiet prayer and reflection. This week we will be studying Chapters 1 & 2.

ADVENTURER/PATHFINDER. The Swimming Gala scheduled for 11 January has been postponed. Regular Pathfinder Meeting tomorrow 9.45-12noon. Today the Pathfinder Bible Experience is at Watford Town Church at 3.30pm. The minibus leaves at 2.30pm.

JOIN US FOR 10 DAYS OF PRAYER, JANUARY 7-17, 2015 at the Stanborough Centre. Further details to follow.

FAMILY MINISTRY PRESENTS "All Heavens declares..." An important event for families and kids. Come and experience Space, Science and Astronomy. The Stargazing event will take place Saturday, 17 January in the Cedar Sycamore at 4pm.

IMPORTANT REMINDER. Will all those who have any outstanding claims for expenses for 2014 please submit them for settlement with the relevant vouchers no later than 17 January 2015. It will not be possible to accept any claims after this date, so please ensure that they are all submitted in good time.

BUSINESS MEETING, 18 JANUARY 2015 AT 7PM in the Cedar/Sycamore. The agenda item for this meeting is "Pews vs Chairs". There is an enormous cost difference between chairs and pews as options for seating in the new sanctuary. Therefore the Church Board felt it appropriate to bring this item of the development project back to the Church for discussion and a vote. Information packs will be provided the week before.

MEMBERSHIP TRANSFER, SECOND READING. David Future from Luton Church to Stanborough Park.

10 DAYS OF PRAYER

Will begin on 7 January 2015.

It is a time for us as a church family to pray for the Holy Spirit and revival, in our own personal lives and in our mission as a Church.

Communion Service

11am

Introit: *Holy, Holy, Holy*

Silent Prayer

Call to Worship

*Father, hear our supplications,
As Thy children now draw nigh;
Open Thou Thy heavenly windows,
Pour Thy Spirit from on high.*

Hymn 209 v1

Invocation

Meditation from Psalm 95

Hymn 322: 'O Day of Rest and Gladness'

A Call for Giving

Tithes and Offerings

Family Prayer

Child Dedication: Hana Rebekah Swain, Pastor Paul Clee

Children's Time: Pastor Jacques Venter

Scripture Reading: Genesis 28: 10-22

Sermon: 'My Greatest Need', Pastor Jacques Venter

Hymn 659: 'I Am So Glad That Our Father in Heaven'

Celebration of Communion

Good Samaritan Offering

Hymn 430: 'Oh the Deep, Deep, Love of Jesus'

Benediction: *Pastor Jacques Venter*

Serving Elders: *David Burgess and Terry Menkens*
Organist: *Brian Combridge with the Ahn trio*

YOUTH EVENTS

Youth social tonight at 7pm

CONTACTS

Pastoral Team

Jacques Venter

jventer@secadventist.org.uk / 07868 546 941

Sam Neves

samneves@mac.com / 07522 088 007

Mary Barrett

mbarrett@secadventist.org.uk / 07961 777 446

Stanborough Centre Office

Michael Swain
stanboroughcentre@gmail.com / 07962 320 372

Church Clerk

swan.patricia4@gmail.com / 07905 620 080

Bulletin Deadline WED 3pm

bulletin@stanboroughchurch.org

SUNSET TIMES


Today: 4:13pm **Next Friday:** 4:23pm

10 January 2015

Welcome To
Stanborough Park Church

The Lord is my strength
and my shield; My heart
trusted in Him, and I am
helped; Therefore my
heart greatly rejoices,
And with my song
I will praise Him.

~ Psalm 28:7 ~


Pastoral Team: Jacques Venter; Mary Barrett; Sam Neves
Stanborough Park Seventh-day Adventist Church
609 St Albans Road
Watford WD25 9JL
01923 894 664
www.stanboroughchurch.org
www.spsda.co.uk/watch