

June Food Bank Donation:

Rice

Baskets are located in Fellowship Hall and in the front of the Sanctuary.

Thank you!

Your Board of Missions

Church Calendar

Sunday, June 03: 10 am - Service
11:15 am - Choir practice

Tuesday, June 05: 11 am - Wm's Fellowship Potluck

Wednesday, June 06: 7 pm - Cribbage, F. H.

Thursday, June 07: No Bible Study

Friday, June 08: 10 am - Missions Meeting

Do you have a bulletin announcement? Please submit it by Wednesday, 9 am, the week before.
Email to: adminassist@elijahkelloggchurch.org. Thank you.

Elijah Kellogg Church Congregational
917 Harpswell Neck Road
Harpswell, Maine 04079
(207) 833-6026
www.elijahkelloggchurch.org

Communion Service June 03, 2018

Welcome to Elijah Kellogg Church! We are glad that you could be with us this morning!

Please let us know how we can be of service to you. Feel free to fill out an information card found in the pew, and place it in the offering plate.

Sunday School for young children is provided. Child care for small children is available.

Please join us for our Coffee Hour following the morning service.

Prelude

Greetings and Announcements

Introit and Quieting our Hearts for Worship

***Call to Worship** (Responsive) from Psalm 81

Sing in unison to the Most High, our strength;
shout for joy and join the celebration!

**Raise a song, sound the great bells,
the flute and the harp.**

Blow the trumpet at the new moon, at the full moon,
and on all the feast days.

Sing in gratitude to the One who seeks out all hearts.

Give thanks in the congregations that the
Good News may be heard throughout the land.

**I hear a voice I have come to know;
"I relieve your shoulder of the burden; your spirit is free to create.**

In distress when you call, I come to you;
I answer you in the secret place of your heart;

I invite you to the grace of forgiveness.

I am your very breath; I have been with you from the beginning.

Open your heart wide, and I shall fill it."

Service

*Prayer of Invocation and Lord's Prayer (in Unison)

Our Father, who art in heaven, hallowed be thy name. Thy kingdom come; Thy will be done, on earth as it is in heaven. Give us this day our daily bread. And forgive us our debts, as we forgive our debtors. And lead us not into temptation, but deliver us from evil. For Thine is the kingdom, and the power, and the glory forever. Amen.

*Hymn 16 "Praise, My Soul, the King of Heaven"

(The children are dismissed to Sunday School.
Child care for young children is available.)

First Lesson Deuteronomy 5:12-15 Pew Bible, p. 142

Owning Our Church Covenant (in unison)

We covenant with one another to seek and respond to the Word and the Will of God. We purpose to walk together in the ways of the Lord, made known and to be made known to us. We hold it to be the mission of the Church to witness to the Gospel of Jesus Christ in all the world, while worshipping God and striving for truth, justice and peace. As did our forebears, we depend on the Holy Spirit to lead and empower us. We pray for the coming of the Kingdom of God, and we look with faith toward the triumph of righteousness and eternal life.

*Gloria Patri 513

Anthem "Standin' in the Need of Prayer" / "So Glad I'm Here"
(Patti Drennan)

Prayers of the People
Sharing Joys and Concerns
Silent Prayer
Pastoral Prayer
Choral Response

SAVE THE DATE

UNDER
CONSTRUCTION
GOD AT WORK

August 6-10

9 am – 12 noon

Vacation Bible School

Elijah Kellogg Church
917 Harpswell Neck Road
(207) 833-6026

BARN SALE

Saturday, July 7, 2018

9 am - 2 pm

at:

Elijah Kellogg Church
917 Harpswell Neck Rd.
Harpswell, Maine

To rent a table call Carrie at: 729-6267

FMI call Linda at: 729-8563

Do you have items you would like to donate to our sale?

Drop off times at the Barn:

Wednesdays, 4-6 pm

Saturdays, 10 am-12 pm

Do you have items of your own you want to sell? Come join this community sale event by renting a table to showcase your own goods and wares. Table cost is \$25 each.

Service

Call to Giving
Offertory
***Doxology 515**

***Prayer of Dedication**

Second Lesson Mark 2:23-3:6 Pew Bible, p. 814

Meditation "Relief"

***Hymn 319 "Just as I Am, Without One Plea"**

Communion
Invitation
Prayer
The Giving of the Bread**
The Giving of the Cup
Thanksgiving

**Gluten-free bread is available for Communion and can be found in the center cups of each tray.

***Hymn 413 "Son of God, Eternal Savior"**

***Benediction**

Choral Blessing

*All who are able, please stand.

Serving You this Morning

Minister	Rev. Dalene Fuller Rogers
Christian Education Director	Denise Perry
Pianist	Elizabeth Cromwell
Choir Director	Sue Luce
Greeters	The Skinner Family
Ushers	Eric & Joy Wohltjen
Reader	Pat Myer
Nursery Attendant	
Trustee	Dave Fitzgerald, 324-1811
Hospitality	7 Sisters - Childs, Frosts, Mardens

*The flowers today are given
by Sue & Ron Gagne in
loving memory of Bruce Weston.*

Church Contact Information:

Elijah Kellogg Church, Congregational
917 Harpswell Neck Road
Harpswell, Maine 04079

Phone: 207-833-6026

www.elijahkelloggchurch.org

Minister	John Carson	minister@elijahkelloggchurch.org
Christian Education Director	Denise Perry	cedirector@elijahkelloggchurch.org
Administrative Assistant	Tina Hume	adminassist@elijahkelloggchurch.org

Notes & News

Directory Photos will be taken after coffee hour on June 3rd. No photos taken today.

Craft group - No meeting on June 5th.

Women's Fellowship will meet Tuesday, June 5th, 11 am at Nancy Hurst's house for our annual potluck. Please bring a dish to share (salad or main dish). We will carpool from the church parking lot at 10:45 am!

The Cribbage Tournament continues Wednesday, June 6, here at 7 pm.

Bible Study does not meet this coming Thursday, June 7th.

Julia Stevens is looking for a driver to transport her from Thornton Oaks to the Kellogg Church 10 am worship service once per month, and then bring her home. She will pay expenses. You can contact her at 406-4565.

Ushers for June 10: Ashley & Chris Braley

Book Group will not meet in June, but will resume meeting in September.

Barn Sale drop off times are Wednesdays 4-6 pm, and Saturdays 10 am-12 pm, the last drop-off date will be June 30th, 10 am-4 pm.

Rev. John & Susan Carson are away visiting friends and attending their 40th St. Olaf college reunion. They return June 7th.

Thank you Kellogg men for such a great job taking care of Coffee Hour last Sunday!

CPR & Stop the Bleed Training led by Carmen Fortin is June 23rd, here from 8a-12p. To sign-up or FMI please contact Carmen at 841-1333 or at cfortin29@comcast.net.

Faith & Family

Train a child in the way he should go, and when he is old he will not turn from it. Proverbs 22:6

MARK YOUR CALENDAR for June 10th, Children's Sunday. The Sunday school will be leading the worship service AND the bell choir will be performing "This Is My Father's World"!

ALL-CHURCH PICNIC & KICKBALL GAME, June 10th following the worship service in the courtyard. The Christian Education board will be providing hotdogs and beverages. A sign-up sheet for potluck items is posted on the bulletin board.

NEEDED 10 individuals, each to spend just 45 minutes, sharing time with the youth during our "Getting to Know You" Summer Sunday's (10:15-11am). This is an informal time to talk, tell stories, play games, ask questions ... a time to get to know each other. Please consider giving the gift of yourself to the youth of our church. Sign-up is on the bulletin board in the hallway.

OPERATION CHRISTMAS CHILD – So far, we have collected enough "WOW" items to fill 25 boxes! During the month of June, we will continue to collect t-shirts, pajamas, and undies for boys and girls ages 2-14 to add to those WOW items. Please place your donations in the box on the mission table. Thank you!

Don't forget to grab your Clynk bag and recycle your returnable bottles/cans for Beatriz!