

August 2, 2014

Kettering Adventist Church

3939 Stonebridge Road

Kettering, OH 45419

ketsda.org

First Serv 9:30 a.m. ~ Sabbath School 10:30-11:30 a.m. ~ Classic Worship 11:45 a.m.

August 2, 2014

Welcome to the
Kettering Seventh-day Adventist Church

3939 Stonebridge Road, Kettering, Ohio, 45419

937-298-2167 ~ ketsda.org

Thoughts on Scripture:

"Then He called the crowd to Him along with His disciples and said: 'If anyone would come after me, he must deny himself and take up his cross and follow me. For whoever wants to save his life will lose it, but whoever loses his life for me and for the gospel will save it. What good is it for a man to gain the whole world, yet forfeit his soul? Or what can a man give in exchange for his soul? If anyone is ashamed of me and my words in this adulterous and sinful generation, the Son of Man will be ashamed of him when He comes in His Father's glory with the holy angels.'"

*Mark 8:33-38
New International Version*

First Serv

**9:30 a.m.
August 2, 2014**

Song of Invocation:

Come Sweet Presence

Kettering Life — Randy Daniel

Ministry Highlight — Vacation Bible School

Songs of Worship:

Forever

This I Believe

Jesus at the Center

Sermon — Karl Haffner

The Mything Out On Life

Song of Response — Krystal Morris

Treasure — Meredith Andrews, Doug McKelver, Jason Ingram.

Sabbath School Options

10:30 a.m.

Lesson Quarterly Classes

Lesson 5: *How To Be Saved*

Memory Text

"And as Moses lifted up the serpent in the wilderness, even so must the Son of Man be lifted up, that whoever believes in Him should not perish but have eternal life."
John 3:14, 15. NKJV

Lesson Study & Discussion.....S-1

Taught by: Chuck Scriven
Next week: Randy Daniel

Lesson Study & Discussion.....Pastor's Office

Taught by: Peter Udrea
Next week: Bob Peach

Sabbath School Class.....N-2

Led by: Ted J. Shull

Other Adult Classes

Pastor's Bible Study.....S-3

Mark 8

Taught by: Pastor Karl Haffner

FreshBread Fellowship Hall

How To Be Saved

Taught by: Krystal Morris

Conversations Toward God Kettering College
Lower Lobby

Dave Evans, Joe Nicosia & Adele Waller

Discussion of Last-Day Prophecies

Northeast Fellowship Hall

THIS WEEK AT KETTERING

Church Office Hours

9 a.m. - 5 p.m. Monday - Thursday
9 a.m. - 12 p.m. Friday

TUESDAY — August 5

Staff Meeting — 9:30 a.m.

WEDNESDAY — August 6

No Table Talk.

Church Bulletin information deadline at 3:30 p.m.

THURSDAY — August 7

No Daytime Bible Study

FRIDAY — August 8

Singing Bands — 6:45 p.m. Meet at Kettering Hospital outside the cafeteria on the lower level.

Sunset — 8:50 p.m.

NEXT SABBATH — August 9

Darren Wilken, Spring Valley Academy principal, will be our speaker.

COMING EVENTS

1st Street Family Fun Day — August 24, 2014 starting at 12 noon, will be sponsored by the Good Neighbor House as they celebrate 20 years of Empowering Healthier Communities. This fun day promotes family health and engagement through a day filled with fun, food, music and wellness activities.

20th Anniversary Benefit Concert. Join Good Neighbor House as we celebrate 20 years of "Empowering Healthier Communities" through a harmony-filled evening of soul-stirring music from national gospel and jazz a cappella recording artists, **"Take 6"**. These amazing and talented voices of faith deliver a phenomenal performance of melodious praise. Proceeds from the concert support the programs and services of Good Neighbor House that provide for the healthcare and human service needs of uninsured and underserved families throughout the Dayton community. **The concert will be on Sunday, September 14, 2014 at 5:00 p.m. at the Victoria Theater.** <https://ticketcenterstage.com/show.asp>

Spring Valley Academy invites you to join us for our annual "Welcome Back-to-School" activities on Monday, August 11, beginning with a corn roast/hot dog feed at 5:30 p.m. Behind the school (sponsored by the Home and School Association). A "Meet the Team" Open House will begin at 6:30 p.m. in the gym which includes two 20-minute rotations of teacher orientations for all K-5 students/parents. All middle school and high school students will be able to pick up their class schedules, books, and locker assignments that evening. There will also be information stations set up throughout the gym for your convenience so so mark your calendars now and plan to attend!"

Sermon Notes
"Mything out on Life"

Teaching #4 in Series: *Parables for the Present Imperfect*

I. Building Bigger Barns

(Luke 12:16-21 NIV) ¹⁶And he told them this parable: "The ground of a certain rich man produced a good crop. ¹⁷He thought to himself, 'What shall I do? I have no place to store my crops.'

¹⁸"Then he said, 'This is what I'll do. I will tear down my barns and build bigger ones, and there I will store all my grain and my goods. ¹⁹And I'll say to myself, "You have plenty of good things laid up for many years. Take life easy; eat, drink and be merry.'"

²⁰"But God said to him, 'You fool! This very night your life will be demanded from you. Then who will get what you have prepared for yourself?'

²¹"This is how it will be with anyone who stores up things for himself but is not rich toward God."

II. The Myth of "_____ . . ."

III. The Myth of _____

IV. The Myth of _____

Classic Worship

11:45 a.m.

Prelude		Jerry Mahn
*Call to Worship		Congregation
	<i>Holy, Holy, Holy — Hymn 73</i>	
*Invocation		Krystal Morris
Pass the Peace of Christ		Congregation
*Hymn		Congregation
	<i>O Worship the King, No. 83</i>	
Kettering Life		Randy Daniel
Prayer		Randy Daniel
Ministry Highlight		Vacation Bible School
Offertory		Jerry Mahn
	<i>How Great Thou Art</i> - arr. Dino Kartsonakis	
Sermon	Karl Haffner <i>The Mything Out On Life</i>	
Song of Response		Krystal Morris
	<i>Treasure — Meredith Andrews, Doug McKelver, Jason Ingram</i>	
Benediction		Karl Haffner

***Congregation standing.**

Participants in today's service are:

Randy Daniel is chairman of the church board and a church elder.
Krystal Morris is a senior at Southern Adventist University and our summer intern.

THAT YOU MAY KNOW

KETTERING CHURCH FAMILY

Bibles Needed — Pathfinders are collecting new and gently used Bibles (in all languages). They will be taken to the International Camporee at Oshkosh and sent overseas. Next Sabbath will be the last Sabbath to give Bibles. To donate, please leave them on the table (with the sign) in the narthex. For questions call Claudia Smith at 312-1071.

First-time Visitors — A special gift for you is available at the Information Center in the narthex. Thank you for visiting with us today.

Worship Bags — Parents of small children can check out (honor system) worship bags for their little ones in three different age groups: 0-2, 3-4, & 5-6 from the red cart in the north foyer. Please return bags to the cart after the worship service. Thank you.

Library Hours — Open 11:15-11:45 a.m. and after the second worship service.

Prayer Time — You are invited to the S-3 classroom following second service for a time of prayer with Pastor Haffner.

50th Wedding Anniversary: Dean & Fran Davis are celebrating their 50th wedding anniversary, today, August 2. Please congratulate them by sending a card to 65 Carriage Crossing Way, Troy, OH 45373-8928 or an email to cook65@earthlink.net.

Pathfinder Investiture Service and Meeting: Pathfinders, please meet at the Centerville Seventh-day Adventist Church today

5:30 p.m. for a picnic

7:30 p.m. for the investiture service, and

8:30 p.m. for your Oshkosh meeting.

Please wear class A uniform and bring a food dish to share.

COMMUNITY

Tonight: Free Jeff Hunt Concert at Miamisburg Church. International Angel Award-winning vocalist and songwriter Jeff Hunt will present a concert at the Miamisburg Church tonight at 7:00 p.m. He is a former Heritage Singer and 3ABN artist. Come and enjoy his vocal artistry, humor, and insights into the Christian life. Address for the Miamisburg Church is 2155 Leiter Road (opposite Sycamore Hospital). Love offering will be taken.

Good Neighbor House is in great need of baby sleepers, all infant toiletries plus baby wipes. Please deliver your gifts to the two hampers in the cloakroom on the north side of the church.

Golden Buckeye Fellowship Bus Trip to Marion, Ohio is on Thursday, September 11, 2014. The itinerary includes stops at the Harding Home and Museum, Harding Memorial, Historical Society's museums of Marion history and the Harding Collections, Wyandot Popcorn Museum, Palace Theatre with a theater organ concert, and Der Dutchman Restaurant. The chartered bus will depart from the Kettering Seventh-day Adventist Church and you should be on board no later than 8:15 a.m. for departure. Return will be about 7:30 p.m. Cost for the trip is \$55 per person. This includes transportation, all admissions, snacks, lunch, dinner and gratuities. A real bargain! RSVP and send your payment to Karen Caviness, 7840 Bigger Road, Dayton, OH 45459, no later than Wednesday, August 27, 2014. Space is limited to the first 50 paid reservations.

Accommodation needed: A graduate student, Vance Turnewitsch, who will be attending Wright State University, is looking for housing. If anyone has a room to rent for the coming school year, please call 740-424-5137.

Urgent Prayer Request: Please pray for a church communication secretary, office/facility manager.

Please continue to pray as we search for a Minister of Music

After 29 years of service to our church family, Dan & Richa Stevens are leaving on an extended vacation, sabbatical and then into

Thank you — to all who helped with Vacation Bible School to make it a success.

A big thank you to Jenny Steyn, our interim communication secretary, as she stepped in when Kay had to step down to help her elderly parents.

Our Church History in 1994

The church staff remained quite constant in 1994. It was the fourth year for Will Eva to be senior pastor. Dan Stevens continued as pastor for children and young adults. Jerry Taylor continued as the minister of music. Hazel Burns was in her second year as pastor for outreach. Gail Price, as the office and facility manager and Vangy Lundstrom, the publishing secretary, provided consistency in the office. As chaplain at KCMA, Dan Solis joined in the weekly staff meetings. The only change was that the vacancy in the position of pastor for youth was finally filled in May by Joe Wamack. He came with his wife Vonnice and children from the Georgia-Cumberland Conference. The church happily welcomed this vivacious and friendly couple.

The year started off with mission service. Pastor Stevens led 2 groups of volunteers to Santo Domingo, Dominican Republic to build a church in the Guaricanos District. A collegiate group from KCMA with Chaplain Solis went in February to start construction and a SVA high school/adult group went in March to finish up the project. Aubrey Kelley served as the construction foreman and laid the commemorative cornerstone that had been brought from Dayton to mark its completion.

February also included the first tour of the building on Patterson Boulevard that would become the Good Neighbor House. It was a building in the rough, and workbees were called every Sunday in March to demolish the unneeded walls and old fixtures. Led by Pastor David Hutman and key volunteers like Paul Reiss, the formation of the new center progressed rapidly in the spring and summer. Some work was donated by construction firms. We all rejoiced at the Grand Opening and Consecration in November. Volunteers had saved \$70,000 in construction fees.

There were several new additions around the church. Eugene Cowling made wooden boxes to hold donations for Good Neighbor House (these boxes currently reside in the north coatroom). A telephone prayer chain was started under the leadership of Carolyn Creech. A large chandelier designed by Pastor Stevens was installed in the narthex. It was given as a memorial gift by Tom Smallwood in honor of his mother.

In May, the church was visited by approximately 100 women from Church Women United, a national ecumenical movement whose goal is to create a common bond through prayer, advocacy and service. They came to find out more about Adventism. Hazel Burns and other women led out in this informative session and provided a lovely vegetarian meal.

(Continued over the page.)

Our Church History in 1994 (continued)

During the summer, the Family Life Committee sponsored a family-friendly Saturday vespers to close out the Sabbath with song, prayer and inspirational readings. The VBS theme that July was "The Earthmaker Mysteries" which followed the days of Creation. Summer also saw changes at Spring Valley Academy: John Wheaton had moved to Forest Lake Academy and J.D. Mutchler came to be the new principal. Neil Richmond came to be the chaplain after Brennon Francois left.

On the last weekend in July, the church welcomed a convention of artists from around the world who play the Viola de Amore. One of the 25 performers was our own Ken Christman.

At the Kettering "Holiday at Home" parade in September, the Kettering Hospital float, "Step Safely into the Sunshine" won the highest award. It was built by Paul Reiss and decorated by John Shultz.

In the fall, we experimented with signing for the deaf and hearing-impaired. It was captivating to watch but didn't continue. A new magazine, *Creation Illustrated*, featured a collection of bird photos by Bertie Foster in it's September issue. Mike Wood accepted the directorship of Dayton Pathfinder Club. On the first Sabbath afternoon in October, Pastor Stevens led out in a special Communion service; "Going Home" was an experience in 6 parts, starting at the time of trouble and moving forward in time to the Second Coming, traveling among the stars with Jesus and the saints on the clouds, the touchdown on the sea of glass, then welcome into the Holy City, and the banquet table in heaven.

In December the church participated in Project Angel Tree, choosing a child of an incarcerated parent to give presents to that Christmas.

Members who joined us in 1994 that are still with us are Becky Vandiver, Kris Mangan, Christina Gauthier, Paula Waller and Linda Farley.

Just for KIDS

What Am I?

We work on gaining this all our lives. It's especially important when we're in school! Use a Bible (NIV) to look up the verses listed below. Find a word in each verse that fits in the boxes. The heavy boxes spell the answer.

1 Corinthians 8:1		N					
Philippians 1:9						H	
2 Peter 1:5							S
			A			2 Timothy 3:7	
Matthew 24:32					S		
John 7:15				R			
					I		Isaiah 33:6
2 Peter 3:18						E	
		W				Proverbs 24:5	

"By wisdom a house is built, ... through _____
its rooms are filled with rare and beautiful treasures."

Church Staff

Karl Haffner.....	Senior Pastor.....	657-5384
Elliot Smith.....	Pastor of Young Adults & Interns	369-1062
Kasper Haughton.....	Pastor of Children & Youth Ministries.....	574-344-7818
Mugurel Brasov.....	Technology Intern.....	239-3655
Jerry Mahn.....	Worship Pastor.....	409-1111
Clive Wilson	Kettering College Chaplain.....	545-8756
Pastor-on-call.....		937-985-0068

Serving You Today

Presiding Deacon.....	Carol Good
Presiding Elder.....	Ben Moushon
Deaconesses.....	Christina Gauthier, 9:15-9:45 a.m. Deanette Sisson, 11-11:50 a.m. Veeda Whitt, 11-11:50 a.m.
Greeters.....	David & Nancy Small , North 9:15-10:30 a.m. Maddie Callender, South 10-11 a.m. David & Nancy Small, North 11-11:50 a.m. John & Karin Peebles, South 11-11:50 a.m.
Information Center.....	Dusty and Rohanna Deal, 9-11 a.m. Vicki Davies, 11 -1:30 p.m.
Audio Technician.....	John McMahan
Video Technician.....	Bonita Woodin
Audio Technician.....	Josh Cabay
Producer.....	Jon Larabee
Live Streaming.....	Justin Fessenden
Remote Cameras.....	Matthew Webster
Camera.....	Bonita Woodin