Welcome to Cornerstone Church!
Memorial Day Weekend/Communion Sunday, May 25, 2014 10:00 a.m.

Welcome! We are so glad you chose to spend your Sunday with us.
Chiming of the Trinity
Word of Welcome! “God is Good! All the Time!”
Lisa Capurso
Bringing in the Light

Presentation of the Bible

Call to Worship (Based on The Book of Common Prayer; A Song of Praise)

Anthony Maimone
Praise Songs: “Heart of Worship” & “10,000 Reasons (Bless the Lord)”

 Director of Music,
Susan Rovira
Call to Confession
Bob Wegner
Prayer of Confession and Time of Personal Silence
Bob Wegner
Declaration of God’s Love and Forgiveness (Psalm 103:8-12)

Bob Wegner

 Congregational Response “Be Still My Soul”
Time for Children and Children’s Offering*
Anthony Maimone

Ritual of Friendship (print your name in Friendship Pad)
Lisa Capurso

Announcements
Bob Wegner
Memorial Day Observance: Litany, Slideshow & Prayer
Lisa Capurso

Joys & Concerns
Bob Wegner

Prayers of the People followed by the Lord’s Prayer
Bob Wegner
Time of Greeting (Please say hello to your neighbor)
Lisa Capurso
Hymn #280 “Amazing Grace”
Giving Thanks with our Offering of Gifts and Tithes
Lisa Capurso
Offertory “God Bless the USA”
Cornerstone Choir

 Congregational Response “Doxology”

Prayer of Dedication
Lisa Capurso
Scripture Reading: 2 Timothy: 2:1-13
Bob Wegner
Message “Our Usefulness in Christ – A Message for Memorial Day”
Anthony Maimone
Sacrament of Holy Communion
The Rev. Alice Batcher

Hymn #564 “O Beautiful for Spacious Skies”

Benediction (Please join hands in a circle.)
Anthony Maimone
* Children may leave for Sunday School.
Next Sunday, June 1st, Pastor Courtney will preach the sermon “A Season for Lightning Bugs,” based on Ecclesiastes 3. Join us - all are welcome!
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 all who helped prepare and serve the elements.
Don’t wait! Purchase your tickets for a Cornerstone fundraiser at Applebee's in Howell on Saturday, June 14 from 8-10 AM. Tickets are $10 each and must be purchased in advance - forms are available on the back table at church.
Our Thanks to our Elders as Members of our Session

2014: Dominique Robert, Todd Moyer, Kellie Pushko, Bruce Thompson

2015: Lisa Capurso, David LaCross, Gail Carlson, Wendy Barone

2016: Tina Kas, Rosanna Maimone, Patti Miller, Sharron A. Smith (Clerk of Session)
Next meeting: June 11th at 7:20 PM at Jackson United Methodist Church
Our Board of Deacons – thank you for your service!

2014: David Carlson, Sueli Paes de Barros

2015: Laura Stone, Laurie Wegner

2016: Donna Rosato, Betty Thompson

Next meeting: June 18th, 7:00 PM at the home of Betty Thompson

Pastor: Courtney Cromie, 732-928-2424, or 561-703-2263
Director of Music: Susan Rovira, 609-371-1473
Seminary Student: Anthony Maimone, 732-722-8006
Part-time Youth Director: Mary Gardiner, 706-358-8128
Director of Christian Education: Kristen DiGirolamo, 732-657-7808
Treasurer: Tina Kas, 732-928-1778
Administrative Secretary: Elizabeth Hughes, 732-833-6857
Nursery Care: Courtney Miner
The Youth Group will meet next Sunday, June 1st at Allaire State Park at 1:30 PM for a 5-mile bike ride! All middle school and high school youth and their families are welcome to join the fun! Please talk to Mary if you can make it.
The 2013-2014 Sunday School year will wrap up TODAY with an outdoor party for all kids during worship! Volunteers are needed starting next Sunday on June 1st to lead our children entering 4th grade and younger in Summer Sunday School. This involves reading Bible stories and verses, playing games, and making simple crafts during the sermon. There will be a Youth assistant and a simple curriculum - no advance preparation required! Please consider helping for even one Sunday. Please contact Kristen DiGirolamo or sign up at church on Sunday. Thank you!!
SAVE THE DATE for the next Deacon’s “Dinner for 8” on Saturday, July 19th! Open to all adults – singles and couples. Talk to Betty Thompson for more info!
Sunday, June 8th, will be Mary’s last day with Cornerstone as our Youth Director as she will begin a new seminary assignment this summer. Please join us at the home of Lisa Capurso (1 Kindling Way) from 12:30-3 for a party in celebration and gratitude for all she that has done for us.

We have raised more than $10,000 through our ongoing Shop Rite Gift Card fundraiser! 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 $10,040 for the Foundation Fund. For more information, contact Vernice DaConceicao.
Tuesday morning Women’s Bible Study is led by Pastor Courtney and meets every Tuesday morning from 10:30 AM – 12:15 PM. The women are completing a Beth Moore DVD study called Jesus, the One and Only. No meeting on 5/27 - the final meeting before a summer break will be on Tuesday, 6/3 at the home of Elizabeth Hughes.
The Adult Book Study meets on Mondays at 6:30 PM at the home of Bob & Laurie Wegner. The group just began a study of the book “Twelve Ordinary Men: How the Master Shaped His Disciples for Greatness, and What He Wants to Do with You,” by John MacArthur. All adults are welcome! There will be no meeting tomorrow on Memorial Day, May 26th.
CALLING ALL GRADUATES! Your Cornerstone church family wants to recognize and honor our high school, college and graduate school graduates on June 8th. Please send us some information about you and your plans after graduation. Please include your picture, your graduation date and from where you graduated or will graduate this year, and send the info to Elizabeth or to Pastor Courtney ASAP (family members, please encourage and remind them!). We would like to share the graduate information in the bulletin and in the upcoming June edition of our newsletter.
Volunteers scheduled for Sunday, June 1st:

· Set-up: Lois Fox, Wendy Barone
· Greeters: Barbara Dougherty & Fred VanLooy
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.png]- God, our Father, please walk through our homes and take

| away all our worries. Please watch over and heal our
families. Please, God, protect our freedoms and watch

over our troops who are defending those freedoms. Help

us to be a grateful people who remember those who lost
their lives in defense of our freedom. We pray also for
their families and loved ones who miss them most. Be

with us in all our days! In Jesus’ Name, Amen!

Sunday May 25, 2014 10:00 a.m.
[image: image2.png]

