

SABBATH SCHOOL

9:15AM Church Family Worship Time

9:30AM Sabbath School Divisions
Beginners **0-4yrs**, Kindergarten **4-7yrs**
Primary/Juniors **2nd-6th grade**, Teens **7th-12th grade**

9:40AM Adult Classes Begin
Jenny Beasley, **Committee Rm**, Joe Fluence, **Rear Sanctuary**
William Ray, **Bellaman Hall**, Pastor Miranda, **Bellaman Hall**

11AM Service (Name Tag Sabbath)

Ministry Spotlight	SWAT Workers
Church Life & Call to Worship	Ron Hill
Songs of Praise	Ei Lavea & Dante Matuu
Opening Prayer	Pastor Miranda
Offertory	Flute Quartet - Sharie & Nicole Iniguez, Aryka Sanders, Debbie Miranda
Worship in Giving	Francisco Gomez (Conf. Faith Advance)
Children's Story	Peggy Herman (CVCA Student Aid)
Prayer	Ron Hill
Special Music	The Phillips Family

Message: Made to Thrive, Part 2

Today's Speaker: Pastor Godfrey Miranda

NOTES:

9:30AM Adult SS Program
Theme "Doctor's Answered Prayer"
Mission Story Esther Van Gils
Scripture/Prayer Ei Lavea

PARKWOOD
seventh-day adventist church

FOR HE SHALL BE LIKE A TREE

*planted by the waters...
and will not be anxious in the year of drought,
nor will cease from yielding fruit.*

Jeremiah 17:8

January 9, 2016

parkwood.adventistfaith.org
209-523-5221 * fax 209-523-5002
301 Claratina Ave. * Modesto, CA 95356
myparkwoodchurch@gmail.com

VISITING?

Welcome! We are glad you joined us this morning. Please know that you are our valued guest. If you have any questions about Parkwood, feel free to visit our Welcome Center in the lobby or our website, parkwood.adventistfaith.org. We'd be happy to connect with you more after service at our *weekly vegetarian fellowship luncheon*.

Our Mission is to reveal Jesus Christ to the world now in preparation for His soon return.

Our Vision is to belong to Christ in a healthy church family where every member is valued and loved, thoroughly equipped and joyfully involved in linking others to Christ.

GROWTH STEPS

CONNECT in a SMALL GROUP

Draw near to Jesus by drawing near to others in Christ-centered interactions.

MON, 7p
Study on Isaiah at the Barker's
THURS, 10a
Ladies' prayer at Virginia Matthews'
THURS, 7p
Ladies' prayer/study at the Barnett's

UNITE in PRAYER

Find a prayer partner, join a prayer group. Jesus' invitation still stands: "Ask, and you shall receive..." (Mt. 7:7)

SUN, 9a
(every other week)
Ladies' Walk & Pray at Bellaman Hall
WED, 7p
House of Prayer at Youth Chapel
SAB, 12:15p
Intercessory prayer in Committee Rm

COMING UP

Jan 10 **Spiritual Leadership Training**
10a-12p in Sanctuary on the value of teamwork presented by Antonio Huerta, CCC Hispanic Ministries Director. For all Church officers, department leaders, ministry volunteers, and anyone wanting to grow their Leadership effectiveness.

Jan 30 **Friendship Sabbath**
A special Sabbath to invite friends to taste and see that the Lord is good.

Feb 07 **Health Presentation "Whole plant foods can help to make you whole!"**
New rescheduled date time at 11a (Lunch will be provided after presentation)

HERE TO SERVE

Godfrey Miranda, **PASTOR**
godfreymiranda@gmail.com
661.330.4905

Heidi Maekawa, **CROSS Trainer**
408.329.8028

SWAT Bible Workers
Kayla Marcoux, 559.660.9055
Jenni Beltz, 660.723.5759

ELDERS

Joe Fluence (head)
Ei Lavea (asst. head)
David Aguillon, Harold Barnett
Francisco Gomez, Ron Hill
Harold Reeve, Ed Verde

HEAD DEACONS

Doug Todd, Chuck Flores

HEAD DEACONESSES

Eva Dotson, Nancy Lavea

WE GRIEVE

The sudden passing of Judy ("Jaye") Hallman last Sabbath. The family has chosen to not hold services as this time. Even so, come Lord Jesus!

EVANGELISM RALLY

Join us next Sabbath, Jan 16 at 2p as we organize for our upcoming outreach events. Discover how you can be involved in linking others to Christ!

YEAR-END GIVING

We praise God for the "Thanks & Love Offerings" given to further Parkwood's Ministries. Donations received in December totaled \$25,248.

MEN'S MINISTRY

Our monthly breakfast is rescheduled for Jan. 24 at Hometown Buffet.

We proudly support

PARKWOOD CHRISTIAN PRESCHOOL
209.557.9510

CENTRAL VALLEY CHRISTIAN ACADEMY
209.537.4521
cvcaonline.net

GIVING

Local Church Budget

Received-Jan. \$1,139.87 Budgeted \$13,510

Fiscal YTD Received \$82,665 Budgeted \$88,462

Parking Lot Renovation

Received/Plugged \$283,012 Remaining \$97,988

parkwood.adventistfaith.org/parking-lot

PARTNER WITH US

changing pavement
renewing people

THIS WEEK at Parkwood

TODAY	SUN	MON	TUES	WED	THURS	FRI	SAT
Intercessory Prayer after service (Committee Rm) Fellowship Lunch Gr #2 10 Days of Prayer 2p (Youth Chapel)	Spiritual Leadership Training 10a-12p in Sanctuary 10 Days of Prayer 7p (Youth Chapel) Ladies Walk & Prayer at 9a	Quilting Class 6p Small Group Study 7p (Barker's house) 10 Days of Prayer 7p (Youth Chapel) Preschool Board Mtg 6p (Committee Rm)	Pathfinders 6p 10 Days of Prayer 7p (Youth Chapel)	Community Services 9a-12p 10 Days of Prayer 7p (Youth Chapel) Church Board Mtg 6p (Committee Rm)	10 Days of Prayer 7p (Youth Chapel)	10 Days of Prayer 7p (Youth Chapel)	Intercessory Prayer after Service (Committee Rm) Fellowship Lunch Gr#3 Evangelism Rally 2p GLOW Outreach 3p