

HAVE COURAGE GOD IS WITH US
O Lord my strength and my fortress,
my refuge in time of distress; to you
the nations will come from the ends
of the earth, and they will know that
your name is Lord.

Jeremiah 16: 19-21(adapted)

Merciful God,
hearten us, so that like Peter we may
have faith even when we fall. Grant
that any recognition we receive
brings worship not to ourselves but
to you. We ask this through Jesus
Christ the Son of God, who is alive
and reigns with you in the unity of
the Holy Spirit, one God, now and
for ever. Amen

Deuteronomy 30: 1-14

Romans 9: 30-10: 15

Matthew 14: 22-33

Psalms 85

Next Week's Readings

Isaiah 56: 1, 6-8

Romans 11: 1-2a, 29-32

Matthew 13: 1-9, 18-23

Psalms: 119

PRAYER AFTER COMMUNION

9am & Thursday Left hand side of the church

10.30am Right hand side of the church

Our Services this week:

Sunday

9am

NZPB 404

10.30am

Messy Church

Thursday

10.00am

NZPB 404

For our prayers this week:

- + Our PIC—Terry Alve and his family
- + Our Vestry, Nominators and our Parish journey into a new season and Vicar.
- + Our children's ministry:-
- + Messy Church, SUPAkidz Playgroup
- + Those people with colds and flu
- + Those struggling to keep warm
- + Those with inadequate housing
- + Andrew Spence & Young People's Ministry
- + Bishop Justin & Bishop Ellie.
- + Phil from Church Army
- + Our fundraising for new heaters and lighting
- + Bible Society & Alan Davidson our preacher next (Bible) Sunday

Our Hospital and Pastoral visitor are
John & Helen Fenton. If you know of
anyone who would like a visit—
Ph. 526 4988

Growing Disciples through the Living Christ

19th Ordinary Sunday

Priest in Charge:	Terry Alve Phone: 027 600 1926 232 2583 (has voicemail)
Priest Assoc:	Rosemary Wright Phone: 526 7006
Bishop's Warden:	Dave Pullar Phone: 970 5255
People's Warden:	Lyn Bellamy Phone: 526 3053
Church Office:	Phone: 939 1659 sthildas@paradise.net.nz
Web Site:	www.sthildas.org.nz

13 August 2017

Duty Roster for this coming week

Monday 14 August

Banking: Helen Fenton

Saturday 19 August

Church Cleaning: Sue Jennings

Brass: Pat Jennings

Church Flowers: Pat Jennings

Sunday 20 August

9am

MOW: Graham Bellamy

O.T.: Peter Marshall

Epistle: Pat Jennings

Gospel: Graham Bellamy

Chalice: Graham Bellamy & Matt Craig

Prayers: Lyn Bellamy

Prayer Ministry: Lyn Bellamy

Door Ministry: Janet Wasley & Betty Lai

Tea: Aidan Tansell & Thelma Hardman

10.30am -

O.T.: Ken Tester

Epistle: Shirley Fisher

Gospel: Dave Pullar

Chalice: Sue Woodhouse

Prayers: Judy Youmans

Prayer Ministry: Dave Pullar

Door Ministry: Anne & Ken Tester

Tea: Jocelyn McLean

Thursday 24 August

10am

Epistle: Mary Gillanders

Gospel: Clergy

Chalice: Bob Reid

Prayers: Clergy

Sanctuary Linen for August

Catherine Butland

THANK YOU

This Week in the Parish

Monday

10am 1.30pm Afternoon Study Group

Contact: Grace Martin 528 6633

Wednesday

11.45am Boy's Only lunch at Quinns

Contact Bob Reid 526 9686

Thursday

9.30am Play Group

10am Communion 404

Sunday 20 August (Bible Sunday)

9am - NZPB 456

10.30am - Contemporary Communion

BEANIES FOR SEAFARERS

Please help the seafarers keep warm by knitting Beanies. Patterns and wool are available in the foyer - help yourself.

Finished beanies can be left in the foyer and will be taken into the Diocesan office, another bag was delivered during the week—thanks Sandra.. Thank you to those who have already donated beanies.

FOOD BANK

How can you help

If you are shopping this week, the following items are what is most needed:

Jam	Marmalade
Marmite/Vegemite	Peanut Butter
Weetbix smallest size	Corn
Tinned Peas or Beans	Soap
Dish Liquid	

Thank you

THANKYOU

A huge thanks to the Fellowship team who organised the Film afternoon yesterday and the Mystery Auction that followed.

HEATING and LIGHTING

A big thank you to those who have made a donation which has allowed us to purchase the heaters for the Church. We now need to work on raising the money to upgrade the lighting. If you would like to help reach our target (see the thermometer on the wall in the church foyer) please put your donation in an envelope clearly marked 'heating and lighting donation) and put it in the offertory plate. Include your name and a receipt will be issued

HERB SOCIETY BIRTHDAY

Everyone is invited to join the Herb Society for their 40th celebration on Saturday 26 August in our hall at 12pm.

The day will begin with lunch.

Jane Wrigglesworth a well known writer is the guest speaker.

Cost \$20

For further information contact Diane Weatherhead 527 8095 or see her at our 9am service.

BREAD BAG TAGS

Keep the bread tags rolling in our contribution is much appreciated. Thankyou