

Family Service

11 am

Introit: "Holy, Holy, Holy"

Silent Prayer

Call to worship

'All my hope on God is founded;
He doth still my trust renew,
Me through change and chance He guideth,
Only good and only true.
God unknown, He alone
calls my heart to be His own.'

'Still from man to God eternal
Sacrifice of praise be done,
High above all praises praising
For the gift of Christ His Son.
Christ doeth call one and all:
Ye who follow shall not fall.'

Hymn SDAH 5, v1&4

Invocation

Meditation: Psalm 89: 8-11, 13-15, Dr Leo Thanikkel

Hymn 459: "Love Divine", Dr Leo Thanikkel

Tithes and Offerings

Family Prayer: Dean, Eva and Andreas Papaioannou

Children's Time: Amanda Powell

Scripture Reading: 2 Corinthians 5:17-21, Jean Davis White

Special Item: 'I shall know Him ', Pastor Des Rafferty

Sermon: "A Community of Blessings", Dr Raafat Kamal

Hymn SDAH 86: "How Great Thou Art"

Benediction

Elder: Pauline Allcock

Organist: Brian Combridge

YOUTH EVENTS

Friday Youth Meeting – 7:30pm

For Bible Study and discussion based on Luke. Open for
parents, youth, and young adults.

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: 5:38pm **Next Friday:** 5:47pm

28 February 2015

Welcome To
Stanborough Park Church

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

Sabbath School

9.45am

Welcome: Pat Elias

Hymn NAH 727: 'Give me the Bible'

Prayer: Peter Hinks

Mission Story: Alison Burgess

Hymn NAH 217: "Lord Thy Word Abideth".

Lesson Study: 'Words of Truth'

Mission Offering: Alison Burgess

Hymn NAH 415: 'My Song Shall be of Jesus'

Prayer: Joy Bussey

9am Service

Introit: 'Holy, Holy, Holy'

Welcome and Opening Prayer

Hymn 459: "Love Divine", Dr Leo Thanikkel

Tithes & Offerings

Offertory and Family Prayer

Sermon: "A Community of Blessings", Dr Raafat Kamal

Hymn SDAH 86: "How Great Thou Art"

Benediction

Parallel Service

Host: Gabriel Severi

Preacher: Jaques Venter

Sermon: A Dangerous Spiritual Steroid

Scripture Reading: 1 Corinthians 7:17-24

Elder: D Burgess

Praise Leader: Kerhys Sterling

Coordinator: Daniella Bernard

Announcements

PRAYER CORNER. Let us continue to pray for Christians, who are in dangerous situations, especially those who were taken hostage this week.

FAMILY MINISTRY PRAYER BASKET is with the Venter Family. We invite the church family to pray for our Senior Pastor Jacques, Lara, Layken and Jaymee. 'Thanks God for all the small things that we let pass without saying thank you: We try to remind our girls through our daily prayers to thanks God for food on the table, warm beds to sleep in and a house over our heads.'"My dear brothers and sisters, take note of this: Everyone should be quick to listen, slow to speak and slow to become angry." James 1:19

THE SOUP RUN on 6 March will be led by Watford Town Church.

THE SINGING GROUP will be going to The Chase Care Homes-4 Printers Avenue, Watford WD18 7QR at 3:30 pm today.

PANCAKE & GAMES EVENING is back, 14 March at 6.30pm. Family games, all you can eat pancakes, see Alix or Peter Marshall for details.

THE NEXT SOUPER SABBATH will be held on Sabbath March 14 after the services. All welcome. Please let Alison or Dave know if you intend to come. alison.burgess4@btinternet.com or d.burgess330@btinternet.com or 0772522490.

MEMBERSHIP TRANSFER, FIRST READING. *From Stanborough Park:* Pastor James Shepley to South England Conference, Mrs Helia Shepley to Cheltenham Church. Mr Julian Lines to St Albans Church.

SENIOR CLUB will meet on Monday 2 March from 2-4pm. This week we welcome a speaker from the Hope Trust. Please come along and find out more about the work they are doing. All eligible members are warmly welcome.

THE ORCHESTRA will meet for rehearsal next Friday evening 6 March at 6.15pm.

SAD NEWS. It is with sadness that we announce the passing on Tuesday 24 February of Enoch Kanagaraj' father in South India. Would you please remember Enoch and Nishtha with their extended family in your prayers. The funeral will take place on Sunday 1 March at 2pm at Trichy SDA Church.

Announcements

THE SPC PRAYER if you have a prayer request that you would like to have others pray with you on, please let Pastor Mary know by Sunday evening.

STUDY GROUP will meet on Tuesday at 10:30 in the Maple Room. The study this week will be based on Chapter 9 in Steps to Christ

FREE LITERATURE WILL BE AVAILABLE IN THE NORTH PORCH AFTER THE SERVICES TODAY. Please help yourself and give the items to your friends, work colleagues, relatives and your neighbours.

NEXT TUESDAY TALKS is entitled 'How soon is soon?' presented by Pastor Jacques Venter at 8pm. Light supper at 7pm.

ADRA APPEAL. We are at the time of year when we need to start planning for the annual ADRA appeal. We will give more details soon, but we will be collecting for water and solar power projects. Please see Ed Hammond, Steve Cooper or Joy Bussey (js.bussey@ntlworld.com) if you wish to reserve your favourite territory, or if you have any additional ideas for raising funds.

NEXT SABBATH, 7 MARCH, the Spring edition of the Stanborough News will be available for distribution.

FELLOWSHIP LUNCH 7 MARCH. Please book using the envelopes at the desk & in the marquee and place in the offering plate, or hand to Fiona Cooper next week

ADVENTURER/PATHFINDER POTLUCK/CONCERT HAS BEEN POSTPONED from today to another date which will be announced shortly. Parents/Guardians are reminded that there is Adventurer/Pathfinder Registration from 9.45am on Sunday 1 March in the Beech Room. This will be followed by a Parental meeting in the Larch Room at 10am.

SEC FAMILY MINISTRY MARRIAGE RETREAT: Intimate Allies Guarding the Foundations of Marital Love. 20th-22nd March 2015. They will explore practical principles to enhance spiritual, emotional and physical intimacy. Presenters Pastor Les and Irma Ackie. For more information email fm@secadventist.org.uk or phone 01923 232 728.