Welcome to Cornerstone Church!

Sunday, January 29, 2012 10:00 a.m.
“For where two or three are gathered in my name, I am there among them.” Matthew 18:20
Chiming of the Trinity

Word of Welcome! “God is Good! All the Time!”

Presentation of the Bible
Responsive Call to Worship

Praise Songs “Lord, I Lift Your Name on High,” “My Life is in You”
 Worship Leader,
Faron Trick
Prayers of Confession and Time of Personal Silence

Reverend Cromie

Assurance of Forgiveness

 Congregational Response “It is Well With My Soul”

Affirmation of Faith

Faron Trick

Children’s Time and Children’s’ Offering

Reverend Cromie
 Congregational Response “Jesus Loves Me”

Ritual of Friendship (Print your name on Friendship Pads)

Announcements

Reverend Cromie

Joys & Concerns: Prayers of the People

Reverend Cromie

The Lord’s Prayer

Time of Greeting

Hymn #322 “Spirit of the Living God”

Giving Thanks with our Offering of Gifts and Tithes

Offertory “In Heaven’s Eyes” solo by
Vikki Leach

 Congregational Response “Doxology”

Prayer of Dedication

Faron Trick

New Testament Reading: John 2:13-22
Message “Righteous Anger”

Reverend Cromie
Sacrament of Holy Communion

Hymn #316 “Breathe on Me, Breath of God”
Benediction (Please join hands in a circle.)

Welcome! Cornerstone is a child friendly congregation—open to all. Our thanks for our Ministry with the Deaf. Sue Woolverton is our interpreter, and we appreciate her signing of the words and songs.
Upcoming Sermons 2/5 “Change is Hard,” 2/12 “All We Need is Love,” 2/19 “Spiritual Giftedness”
*Today we celebrate the Sacrament of the Lord’s Supper. We invite each and every one, regardless of your background to partake. The cups in the center of the tray are wine and the cups on the outer edges are grape juice. Please wait until we can all partake together. Our thanks to Joan Mallison and all who helped prepare the elements.

There will be a Congregational Meeting on TODAY after worship for the purpose of a congregational vote and annual review of the Terms of Call for Pastor Courtney Cromie for 2012.
Confirmation Classes Starting in February for High School Youth in 9th grade and above. This class is a time for youth to confirm the love that God has expressed for each of us in Jesus Christ. It is important that both the youth and the family are involved in this journey. TODAY after worship there will be an informational meeting in which youth and parents are invited to learn more about the Confirmation Process here at Cornerstone. Youth will be confirmed during worship on Confirmation/Pentecost Sunday, May 27th. Also, adult mentors are needed – if you can help, please talk to Pastor Courtney.
Our Thanks to our Elders as Members of our Session

2012 Sharron Smith, Jim Ryan, Barbara Dougherty, James Hughes
2013: Denise Mudalel, Ray Schleckser, Lisa Capurso, Okoro Okparaeke
2014: Dominique Robert, Todd Moyer, Kellie Pushko, Bruce Thompson
Session Meetings are on the 2nd Monday of each month – the next meeting is Monday, February 13th, 7:00 p.m.
Our Board of Deacons – thank you for your service!
2012 Laura Stone, Alice Jones (Secretary)

2013 Betty Thompson (Moderator), Laurie Wegner
2014 David Carlson
Next Meeting – Wednesday, February 15th, 7:00 p.m.
Pastor: Courtney Cromie, 732-928-2424, or 561-703-2263

Music Minister: Christine Tegeder, 732-232-9238

Director of Christian Education: Kristen DiGirolamo, 732-657-7808
Treasurer: Gordon Connelly, 732-833-4264

Administrative Secretary: Elizabeth Hughes, 732-833-6857
Administrative Manager: Jim Ryan, 732-833-8514
Nursery Care: Patti Miller, 732-928-3212, Margaret Rose Barschow
2011 Contribution Statements are available on the back table. This is the year-end statement that you will need for your 2011 tax return. Please take a moment and pick up your statement, and see Elizabeth Hughes or Faron Trick if you have any questions.
Help us build a caring community – Please reach out and share the good news of our Worship, Sunday School, Choir, Youth Group, Children’s Group, and Men’s and Women’s fellowship groups!
Women’s Bible Study meets on Tuesday mornings from 10:30 – Noon at the home of Elizabeth Hughes and led by Pastor Courtney. The women are doing a new Beth Moore study called Daniel: Lives of Integrity, Words of Prophesy. All women are welcome! The next meeting is on Tuesday 1/31. For more information contact Pastor Courtney.
Shop Rite Gift Cards are available for you to purchase each Sunday before worship, and 5% of the purchase price goes directly to the church. Thanks to all, we have raised $8055 for the Foundation Fund. For more information, contact Vernice DaConceicao.

Men’s Bible Study meets on Tuesday evenings, 7:00 – 8:30 p.m. at the home of Bob Wegner, 413 Leesville Road, Jackson. The next meeting is Tuesday, January 31st. They are studying the book of Philippians.
Hospitality is in need of juice boxes, decaffeinated coffee, cookies and healthy snacks. A big thank you to Donnette Hubert for taking on most of the responsibility of preparing the Hospitality table as Dominique is now giving the Financial Peace University workshop on Sunday mornings.
“Sweets for Your Sweet” Church Ladies Valentine’s Bake Sale will be on Sunday February 12th before and after worship. Please see Betty Thompson or Joan Mallison for the sign-up sheet if you can help bake.
Volunteers scheduled for next Sunday, February 5th:

· Set-up: Lisa & Frank Capurso
· Greeters: Betty Corio
Cornerstone Meets at McAuliffe Middle School
35 South Hope Chapel Road, Jackson
www.cornerstonechurchofjackson.org

Mailing Address: P.O. Box 140, Jackson, NJ 08527

732-928-2424. E-mail: pastor@cornerstonechurchofjackson.org
Cornerstone Presbyterian Church

A place where you can be who you are.

“Building Community on the Solid Rock of Jesus Christ”

Mission Statement:

We the people of Cornerstone

Are a part of God’s Grand Adventure to:

Ground our lives on the solid rock of Jesus Christ,

Build up each other in love through prayer, words and deeds,

And to create God’s community in Jackson and beyond.
[image: image1.jpg]

Sunday January 29, 2012 10:00 a.m.
The Cornerstone Nominating Committee is currently taking nominations for Deacon – there is one available slot and nominations are being taken until February 4. Please give your nominations to any member of the nominating committee: Chair: Barbara Dougherty, Pastor- Courtney Cromie, Sueli Robert, Allyson Moyer, Bob Drake, Constantine Osiakwan, Sean Beeg, Okoro Okparaeke, or Betty Thompson.
New Photo Directory We are completing our 2012 photo directory for the church! If you would like your photo taken, talk to Pastor Courtney, John Pushko, or Elizabeth Hughes. Or email a photo to Elizabeth at administrative@cornerstonechurchofjackson.org.

Volunteers Needed for VIP Water Walk Cornerstone will be forming a team of 10-12 people to participate in the VIP (Villages in Partnership) Water Walk on April 27-28, 2012 to help raise money for creating irrigation systems for Malawi. The event is sponsored by Allentown Presbyterian Church – it is a 24-hour walk (each team member walks a 2-3 hour shift). We are looking for people who are willing to walk and help fundraise. If you can participate in this mission project, please talk to Pastor Courtney or Denise Mudalel.
Save the Date – Jackson Clean Communities annual spring cleanup will be on Earth Day, April 21. We will need a team of 8 people to help pick up trash on our assigned road – it usually only takes about an hour. This is a wonderful opportunity to support our community and earn $300 for our church. If you can help coordinate this effort or be on the team, please let Pastor Courtney know.
Check out our web page: www.cornerstonechurchofjackson.org. Our thanks to our Tech Team for our power point each Sunday and for updating our website: George Nebel, Elizabeth and James Hughes. Are you a “Techy”? We welcome your help.

Cornerstone Children’s Ministry & The DeBows Wesley Club meets on the 2nd and 4th Thursday of the month, from 6:00 to 7:30 pm., at DeBows. This group is for children in K—6th grade. The next meeting is on February 9th.
Youth Group (Grades 6-12) Youth Group meets on Sunday evenings at DeBows Methodist Church from 6:00-7:30 pm. There will be no meeting tonight due to the Keswick Retreat, and there will be no meeting on Super Bowl Sunday 2/5. Next meeting is 2/12. Study, Games, Snacks, Fun, and Fellowship.
New Bible Study and Fellowship time for adults and older teens with special needs will be starting this February. This group will meet twice a month on Monday evenings. Bible study materials that will be used are appropriate for varying levels of cognitive disability. Please spread the word to any one you know who may be interested. (We also need volunteers to help!) This study/fellowship is being hosted by the Jackson United Methodist church. If interested please contact: the Jackson United Methodist church office at 732-833-8808 or Meredith Markov at 732-367-0751.
The Cornerstone Nominating Committee is currently taking nominations for Deacon – there is one available slot and nominations are being taken until February 4. Please give your nominations to any member of the nominating committee: Chair: Barbara Dougherty, Pastor- Courtney Cromie, Sueli Robert, Allyson Moyer, Bob Drake, Constantine Osiakwan, Sean Beeg, Okoro Okparaeke, or Betty Thompson.
New Photo Directory We are completing our 2012 photo directory for the church! If you would like your photo taken, talk to Pastor Courtney, John Pushko, or Elizabeth Hughes. Or email a photo to Elizabeth at administrative@cornerstonechurchofjackson.org.

Volunteers Needed for VIP Water Walk Cornerstone will be forming a team of 10-12 people to participate in the VIP (Villages in Partnership) Water Walk on April 27-28, 2012 to help raise money for creating irrigation systems for Malawi. The event is sponsored by Allentown Presbyterian Church – it is a 24-hour walk (each team member walks a 2-3 hour shift). We are looking for people who are willing to walk and help fundraise. If you can participate in this mission project, please talk to Pastor Courtney or Denise Mudalel.
Save the Date – Jackson Clean Communities annual spring cleanup will be on Earth Day, April 21. We will need a team of 8 people to help pick up trash on our assigned road – it usually only takes about an hour. This is a wonderful opportunity to support our community and earn $300 for our church. If you can help coordinate this effort or be on the team, please let Pastor Courtney know.

Check out our web page: www.cornerstonechurchofjackson.org. Our thanks to our Tech Team for our power point each Sunday and for updating our website: George Nebel, Elizabeth and James Hughes. Are you a “Techy”? We welcome your help.

Cornerstone Children’s Ministry & The DeBows Wesley Club meets on the 2nd and 4th Thursday of the month, from 6:00 to 7:30 pm., at DeBows. This group is for children in K—6th grade. The next meeting is on February 9th.
Youth Group (Grades 6-12) Youth Group meets on Sunday evenings at DeBows Methodist Church from 6:00-7:30 pm. There will be no meeting tonight due to the Keswick Retreat, and there will be no meeting on Super Bowl Sunday 2/5. Next meeting is 2/12. Study, Games, Snacks, Fun, and Fellowship.

New Bible Study and Fellowship time for adults and older teens with special needs will be starting this February. This group will meet twice a month on Monday evenings. Bible study materials that will be used are appropriate for varying levels of cognitive disability. Please spread the word to any one you know who may be interested. (We also need volunteers to help!) This study/fellowship is being hosted by the Jackson United Methodist church. If interested please contact: the Jackson United Methodist church office at 732-833-8808 or Meredith Markov at 732-367-0751.[image: image2.png]

