Welcome to Cornerstone Church!
Celebration/Commitment Sunday, November 23, 2014 10:00 a.m.   

Welcome!  We are so glad you chose to spend your Sunday with us.
Greeters: Christine Calvo, Karen Panariello

Chiming of the Trinity   
Choral Introit   Psalm 150
Cornerstone Choir

Word of Welcome! “God is Good! All the Time!”
Reverend Cromie
Bringing in the Light


Presentation of the Bible


Call to Worship  
Reverend Cromie


Praise Song “Here I Am to Worship”  Director of Music,Susan Rovira
Call to Confession 
Bob Wegner
Unison Prayer of Confession
Bob Wegner


Declaration of God’s Love and Forgiveness 
Bob Wegner
  Congregational Response “For the Beauty of the Earth” 
Ritual of Friendship (print your name in Friendship Pad)
Lisa Capurso 

Moment of Gratitude & Farewell for Courtney Miner
Reverend Cromie

Announcements                          
Reverend Cromie
Moments for Stewardship                Debbie LaCross, 
Joan Mallison, 
                               Bruce Thompson, Ben Leach,
Annabel Hughes

A Moment for Commitment
Reverend Cromie
    Responding to God’s Call with our Time, Talent, Faith, and Treasure 

    “Celebration of Cornerstone” Slideshow Presentation

Time for Children and Children’s Offering*
Wendy Barone
Prayers of the People followed by the Lord’s Prayer
Reverend Cromie


Hymn #551 “Come, Ye Faithful People Come,” verse 1
 
Introduction to the Offering (Psalm 116:12, 17-18)
Lisa Capurso
Offertory  “Thanksgiving”
Cornerstone Choir
 

  Congregational Response “Give Thanks” 


Prayer of Dedication
Lisa Capurso

New Testament Scripture: Acts 4:32-35
Reverend Cromie
Meditation: Acts Series Week 9: “One Heart & Soul”
Reverend Cromie
Hymn #555 “Now Thank We All Our God,” verse 1

Benediction (Please join hands in a circle.) 
Reverend Cromie
* Children may leave for Sunday School.

Next Sunday, November 30th, is the first Sunday in Advent! We will begin the Advent Sermon Series “Hope is On the Way” with a sermon called “Managing Un-expectations,” based on Matthew 24:36-44.  Join us - all are welcome! 
Poinsettia orders are being taken until November 30th – see order form for details! Plants will be available to take home after worship on December 7th.
Christmas Ornament Fundraiser - we are selling 3-inch round shatterproof Christmas ornaments and all proceeds will benefit our church!  The ornaments are $6 each – please see Elizabeth Hughes to purchase one!  
BAKE SALE TODAY before and after worship!  Please stop by the table and purchase some yummy treats to enjoy today or save for Thanksgiving!  Thank you to ALL who baked and purchased items to support this fundraiser!
The Community Thanksgiving Service will be held TODAY at 6:30 PM at The Hope Cathedral Church, 46 Bennetts Mills Road, Jackson. The service is sponsored by the Jackson Area Clergy and includes many of the Jackson area congregations. Join us!
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, Patti Miller, Sharron A. Smith (Clerk of Session)
Next meeting: November 19th 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: Laurie Wegner

2016: Donna Rosato, Betty Thompson

Next meeting: November 19th at 7:20 PM at Jackson United Methodist Church
Pastor: Courtney Cromie, 732-928-2424, or 561-703-2263
Director of Music: Susan Rovira, 609-371-1473
Part-time Youth Director: Wendy Barone, 732-299-4390
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
Tuesday morning Women’s Bible Study meets every Tuesday morning from 10:30 AM – 12:15 PM. The group is led by Pastor Courtney and meets at the home of Elizabeth Hughes.  The women are doing a 10-week Beth Moore DVD Study called The Patriarchs: Encountering the God of Abraham, Isaac, and Jacob.  Note: there will be NO meeting this week; next meeting on 12/2. All women welcome! 
The next work day scheduled at Harmony Road is a "Skilled Work Day" on November 30th from 12-6 PM.   See Bruce Thompson for a list of specific projects for the day.  Please sign up with Bruce Thompson or Pastor Courtney if you can come.
The Youth Christmas Party will be on Sunday, December 7th from 1-4 PM at the home of the Moyer’s (7 Kindling Way) –includes lunch, a gift exchange, and holiday fun!  Open to ALL middle school and high school youth!  Bring a $5 gift to swap and a fruit or dessert to share.  Talk to Wendy Barone or Pastor Courtney for more info.
This year's Christmas Pageant will be on Sunday, December 7th during 10 AM worship and is open to YOUTH and CHILDREN that are members' and friends' of Cornerstone.  The name of the play is "The Christmas Starr." If any of your children and youth are interested in participating, please let Pastor Courtney or Kristen Digirolamo know.  Dress rehearsal will be NEXT Sunday, November 30th!
Pastor Courtney will host an Open House & Paparazzi Fundraiser at the home of Elizabeth Hughes (5 Kindling Way) on December 7th at 2:00 PM. Paparazzi sells jewelry, accessories, scarves, and children’s items at very inexpensive prices, and a portion of the proceeds will benefit our church!  Come do some Christmas shopping and enjoy fellowship with treats and hot chocolate!  RSVP to Elizabeth Hughes or Pastor Courtney.
The Adult Book Study meets on Monday evenings and is completing their study of the book Twelve Ordinary Men this week.  A new advent study will begin on Monday, 11/24.  This group meets at 6:30 PM at the home of Bob & Laurie Wegner. 
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 $10,350 for the Foundation Fund.  For more information, contact Vernice DaConceicao. 

Volunteers scheduled for Sunday, November 30th:
· Set-up:  Rodney Puig
· Greeters: Wendy Barone, Volunteer Needed
· Communion Preparation: Joan Mallison 
· Communion Servers: Todd Moyer, Kellie Pushko, Bruce Thompson, Dominique Robert
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]


Sunday   November 23, 2014    10:00 a.m.
[image: image2.jpg]


