

Trinity Tidings

Volume 26 Issue 1

January 2018

A JOURNEY FOR A GREATER CAUSE

celebrating the "why?" of who we are!

.... Proclaim the year of the Lord's favor.

Luke 4:19

We are his workmanship,
created for good works in Christ....

Ephesians 2:10


From the Pastor's Desk

My Dear Trinity Family,

What a joy it is to be welcomed into the virgin path of a brand-new year! I hope you can look back into the years gone by and find what the songwriter called, "ten thousand reasons"¹ to praise God! I hope the turn of the year affords you moments of reflection, quiet time and personal, family and corporate worship times. I also hope you take time to celebrate, laugh, sing and simply enjoy the simple things of life in beautiful New Cumberland and Pennsylvania! Some of us who really love the special seasons may be tempted to pray as one little child did: "Dear God, I love Christmas and Easter. Could you please put another holiday in the middle, there's nothing good in there now.?"

Keep smiling! 😊 Let me move on to ask you some questions. How do you view the next twelve months? Do you view them through the window of burdens, troubles, debts, medical bills, enemies, doubts, fears, etc.? Or do you view them through the window of grace, wonder, love, faith, hope, etc.?

On the road of life, we run the risk of becoming overburdened, over-stressed, over-committed and ultimately overwhelmed if we do not stop to take stock, breathe deep, say, 'No' and feel secure in who we are rather than

2018 TRINITY LEADERSHIP TEAM

Arun Andrews, Pastor

Janice Ocamb, Chairperson

Mary Herr, Lay Leader

Bob Rosenthal, Head, Finance

Gordon Taylor, Finance

Ken Gable, Head, Staff Parish

Beth Sider, Staff Parish

Scott Loomis, Head, Trustee

Daryl Potteiger, Trustee

John Mickle, Trustee

Bill Northey, Trustee

Joseph Seker, Trustee

Kathy Miller & Tiffany Hollinger,
Lay members to the Conference

in what we do. There is a lot said there, isn't it? The truth of the matter is that we can sometimes end up spiritually deceiving ourselves. What would that mean? We can keep the routine going. We can keep the rituals alive. We can keep the activity index at an all-time high. Sadly, we can even appear to be moving on in the journey while we are in fact, 'driving on empty'. We can appear well on the outside while we are sick on the inside. How can we find a remedy to such a malady? God's Word invites us to be authentic. Every time the Bible invites us to confess our failures, it is in fact a call to authenticity. Be true. Be true to others. Be true to yourself. Be true to God.

Is it not true that we are prone to think of an 'active Christian' as someone who is busy with the activities of the church and its mission? On some of my visits to seniors in their eighties and nineties I have met truly "active Christians". They do not move as quickly as they did in the past, some do not go out of their rooms except for their meals— but they are actively engaged in prayer, reading/listening to the Scriptures, witnessing their faith to their friends at the table and even supporting the mission of Christ with their gifts. Such individuals have always reflected a peace and contentment that is radiant. On the other hand, I have seen the struggle of seniors for whom being active predominantly meant being busy with activities. Sadly, when life slows down, it appears that all meaning is lost. So how can we order our lives to be 'active' in the way that God wants us to be? Let me suggest that it would require revisiting the "why?" of who we are and what we do.

*The going church will
be the growing church!*

You will recall that our theme for 2017 was "A journey to higher ground". As we move into the new year, I invite you to consider our theme for **2018: A journey for a greater cause – Celebrating the "why?" of who we are!** I hope and pray that this theme will transport us from our pursuit of higher ground to the pursuit of a wider cause. For a pictorial view, the 2018 theme is seeking to

move us from "higher" to "wider". You may have heard me say in my sermons that, **the inward church will be the backward church.** On the contrary, the church that reaches out will become the church that continues to grow. In other words, **the going church will be the growing church!** Friend, I trust you are enjoying the benefits of God's grace at work at Trinity. Your presence, prayers, participation and gifts are making a steady difference in the work of God here. But let me ask you a question. Have you dreamed or imagined what Trinity might be 15 years from now? The Bible declares in Proverbs 29:18, "where there is no vision, the people perish." So, what can we or must we do about it? My first response would seem simple, but I daresay it is simply the best! Pray. Pray. Pray. None of us could have imagined 15 years ago that we are where we are today as a church. God did. None of us would have imagined 15 years ago that Trinity UMC would have a pastor from over 8,000 miles away! How strange that one of the only two Indian pastors serving in the Susquehanna Conference be appointed to Trinity – and that in a conference of a few hundreds of churches. None of us would have imagined that we would have had a music minister from Louisville, Kentucky who "sets the house on fire" with his passion and music. Not many of us may have imagined that we would have as many as 90 plus individuals involved in our music ministry. Not many of us would have imagined that we would have as many as 110 plus safe-sanctuary trained adult volunteers and several other volunteers in other areas. Not many of us may have imagined that we would have a 2 PM service called, "The Sunnier Side of Sixty" or a team of helpful, practical people called "LHHH: Loving Hearts and Helping Hands". Not many of us may have imagined that our women's Bible studies on Tuesdays would have as many as 30 ladies studying the Scriptures. Not many of us may have imagined having as many as 25 children in our "Children's Talk" at some services, and that our active youth ministry would have the provision for the appointment of a youth director! And I am not sure if anyone would have imagined that from 2014 we as a church would "Take 5 to pray" as we stop and pray each night at 8.30 PM. I can go on with this list. Whether it is the number and quality of our volunteers, the gift of the support of six retired ministers of excellent standing, the ministries that we are involved in by way of outreach and humane causes, or the gift of an excellent team of leadership, team of volunteers, staff – and a truly caring parish nurse. I am sure we can add much more to this list. I must also share that this was not an attempt on my part to

write a comprehensive list. I apologize if I missed what is dear to your heart. Please be assured that it is dear to God's heart - and that is what really matters!

Keep thinking with me please. It is possible that we can look at "more active churches" and feel like we are not in step? Friend, let me ask you, in step with what? Or who? Hebrews 12: 1-2 urges, "And let us run with perseverance the race **marked out for us**, fixing our eyes on Jesus, the pioneer and perfecter of faith". Trinity's race is and can be run only by Trinity. We will be judged by the Lord not based on the resources or gifts that another church had or did not have. We will be called to account for what was given to us! So, let us not panic or reduce ourselves to knee-jerk reactions based on fear or anxiety. Let us look ahead with faith, hope and love. As the Beatles sang, "Hey Jude, don't carry the world upon your shoulders".

In a recent conversation, my dear brother and friend, Dan Stokes highlighted to me that the bulk of Trinity's core of active volunteers presently is above the age of 60. The question stemming from that would be, what will it look like 15 years from now? On the other hand, some of the technology and communication tools that we are presently using are probably not in keeping with many active or proactive church movements globally. What would these look like 15 years from now? We also cannot yet speak today of an active young adult presence or young couples' movement, but what would they look like 15 years from now? We can again go on to list more questions of that nature. I believe in all of these matters, the Lord will provide - in his time.

It was Evangelist Myles Munroe who said, "I think that the greatest gift God ever gave man is not the gift of sight, but the gift of vision. **Sight is a function of the eyes, but vision is a function of the heart.**" May we allow God to plant His vision in each of our hearts? As Proverbs 29:18 warns it is perilous for us to live without vision. It was the renowned Helen Keller (who had herself experienced visual impairment), who is famed to have said, "**the only thing worse than being blind, is having sight but no vision.**" So, what do we do, other than pray? My next suggestion may surprise you again. It is not, "plan a project", "plan a 15-year master plan", or "start a fundraising mission to plan for the future". No, the Bible gives us ample evidence that the best way to build God's work is to build God's community. It further teaches us that the **best way to change the world is to be God's community beyond the four walls of the church.** The missional movement of the

early church was fanned by the oncoming of persecution and opposition. Those early Christians became ambassadors for the Gospel as they were threatened with physical harm, relocation and even death. The church in diaspora became the church in demonstration.

*Sight is a function of the eyes,
but vision is a function of the heart.*

So, how can we keep our eyes on building community? The answer is, "keep building one life at a time." As 2018 gifts each new day to us, would you and I ask what we can do in the light of God's many blessings? Let us ask, "what can I do for someone else that will bless them?". John Wesley, the founder of Methodism spoke and embodied much about how the Gospel that has deep and profound **personal** implications cannot be without transforming **social** implications. In a quote that is attributed to him, the inward, selfish life are blatantly challenged: "When a man becomes a Christian, he becomes industrious, trustworthy and prosperous. Now, if that man, when he gets all he can and saves all he can, does not give all he can, I have more hope for Judas Iscariot than for that man."

Yes, dear friends, we are called to be givers! God loves a cheerful giver (2 Cor 9:7). Give, and it will be given to you (Luke 6:38) Unless a kernel of wheat falls to the ground and dies, it remains only a single seed. But if it dies it produces many seeds (John 12: 24). Many of us may remember the Chinese proverb, "If your plan is for one year, plant rice. If your plan is for 10 years, plant trees. If your plan is for 100 years, educate children." Somewhere in that proverb is a nugget of truth that must inspire us. In fact, I see that truth in many of your eyes. You give, serve, love and reach out, especially to the young and the children of our church because you believe that truth. As I think about the year ahead, I want to encourage you to keep re-visiting your "two-

word testimony” that I wrote about in the December 2017 Tidings. Prayerfully find those two words and write them where you can see them all year. Set them as your screen saver or your bookmark. I also want to encourage you to not panic about the future. Yes, this is indeed a fallen, sin-stained, push-and-pull, not-always-fair world, but the only authentic remedy to the human soul and spirit is and will be the sweet name of the Lord Jesus. When we consider how many things may not be as we wish in public life, in social interactions or in economic trends, we can still hold onto the fact that **God is, God can, and God will**. It is author and social critic Os Guinness who said, “The story of Christian reformation, revival and renaissance underscores that the darkest hour is often just before the dawn, so we should always be people of hope and prayer, not gloom and defeatism. God the Holy Spirit can turn the situation around in five minutes.”

We must not fail to see that changed lives are not a tribute to our goodness but to the grace of God and the work of the Holy Spirit. A church will prosper when its pastor and members don’t seek personal credit but seek God’s glory. Our mission will be true not when it is self-centered but Christ-centered. Is it not heartening, therefore, that the mission of the United Methodist Church is to make disciples of Jesus Christ for the transformation of the world.

Many of you will know that I described Friday, the 8th of December 2017, as, “the saddest day in my pastoral care moments at Trinity”. Standing beside 23-year old Carly Butler and watching her lose her battle with cancer was more than difficult. To stand with her mother, Sue, and friends who surrounded her and to think of Carly’s sons, Davion (6) and Zahfaren (3) was heartbreaking to say the least. As I am writing this letter to you, I am still processing what has happened. I am comforted in remembering that Carly had opened her heart to Christ and welcomed Him as her Savior. I am also aware that our Trinity family will stand by Sue as she takes care of the boys. One thing is clear to me, time does run out. I hope each of us will remember that life is too short to hold grudges, bitterness and animosity. It is yet long enough to shine faith, hope and love! So as Dan our music man would say, “Onward” – and in 2018 to a greater and wider cause.

Go for it, Trinity!

We can with God’s help.

With wishes for a beautiful, purpose-filled and satisfying New Year. May your walk with Jesus be so special that people can’t help but notice it. Remember, you could use a bumper sticker to describe your faith - but nothing demonstrates it better than when you live out your faith, hope and love!

Miriam, Nihal and Nehara join me in wishing you God’s very best.

Thanks for the amazing Church family that you have been to us.

Grateful and looking forward with joy,

Arun Andrews

Notes:

Ten Thousand Reasons : Matt Redman - CCLI #1758300

JANUARY 2018 THEME: WHY FOLLOW?

January 7

Because He call us

Scripture 1: Romans 8: 28-30

Scripture 2: Luke 5: 1--11

January 14

Because He leads us

Scripture 1: Genesis 24: 1-11

Scripture 2: Genesis 24: 12-27

January 21

Because He is faithful

Scripture 1: Psalm 36

Scripture 2: 2 Kings 4: 1-7

January 28

Because He lives!

Scripture 1: Luke 22: 54-62

Scripture 2: John 21: 1-17

THANK YOU ~ THANK YOU ~ THANK YOU

Thank You – Trinity Family

Grover and Mary Herr would like to thank our Trinity family for all the love and support we have received this past year. Grover's health problems all started with a stubborn staph infection he picked up last February. It was a year full of many health problems for him due to the infection. Finally in November he received a much needed new knee, now all seems to be going well. Pastors Arun and Carl, parish nurse Barbara Zimmerman, and Dan the music man have all been very attentive throughout the year. The day of the knee operation Terry & Karen Bowen come to the hospital. Karen stayed with me the entire day! We received many phone calls, prepared meals, people were praying for us, and many inquires at church as to how Grover was doing. We could not have felt more loved and supported. Thank you to a very loving and caring congregation and staff!

Thank you!

We want to say thank you for your continued support of New Life For Girls. Your contribution makes a huge difference in helping to sustain this work. Lives are being changed and you have a part in all of that! Your gift essentially has the potential to impact generations of women, children, and their entire families. Thank you and God bless you!

Thank you!

The Children's Department teachers and volunteers would like to thank our children and the parents and grandparents of our children who attend Sunday school. Our Christmas play, "A Christmas Journey", in which 23 children and 3 youth shared their talents, was successful because of so many people. We would like to thank everyone who assisted us with the play and reception that followed for another faithful year here at Trinity.

Dear Trinity Church Family,

Don and I have written quite a few thank-you notes to our church over the last few years. We are not sure when the Team L, Triple H was formed but once again they came to our rescue last Thursday. We called them on Wednesday to ask if there was any chance they would be able to help us move furniture out of our family room the next day. To our happy amazement, they drafted 3 of their members who did the job. We are blessed as much as any two people could be blessed. Mike, Tom and Daryl deserve the biggest thank you that we can give them. They are a tribute to our Church, just ask Don or I. God bless one and all at this very special time of the year.

~ In Christian love, Nancy and Don Miller

Trinity Church,

Thank you for your continued support in our years of attending college. There's light at the end of the tunnel, for we are Junior and Senior this year.

~ Kiersten & Erin Heffelfinger

Dear Trinity United Methodist Church,

Thank you so much for your recent donation of hand made quilts to Bethesda Mission. Your gift is a wonderful blessing to many people in need this holiday season. It's hard to believe that 2017 is coming to a close, but there has been much to be thankful for this year! God has sustained this ministry for 103 years now, and your generous support will allow us to help many more men, women, and children in the coming year. Every day at Bethesda Mission, individuals are finding shelter and warmth, being freed from addiction, and inspired to hope through the love of Christ. The role that your generosity plays in this is greatly appreciated, and we look forward to your continued support.

Happy New Year!

~Scott Dunwoody, Executive Director


**Cancellations due to weather will be reported on
ABC 27, CBS21, Facebook and Trinity's Website**


YOUTH GROUP

January 7

6-8 PM Youth Group
Creation Room and FH

January 14

6-8 PM Youth Group
Creation Room and FH

January 21

6-8 PM Youth Group
Creation Room and FH

January 28

6-8 PM Youth Group
Creation Room and FH


Curtain call for all the children who participated in this year's production of "A Christmas Journey" on Sunday, December 3, 2017


We are thankful for our youth and adult volunteers who visited seniors on Sunday, December 17, 2017 to sing carols and spread Christmas cheer.

NEW MEMBER CLASSES

We will be beginning a new series of New Member classes in January 2018. The classes will begin on January 24th and will conclude on February 28th. All classes will be conducted on Wednesdays (excepting February 14th: Ash Wednesday). We will begin each evening with a fellowship supper together and then proceed with the class. We will also be having a half-day retreat on Saturday, February 17th at Trinity. Those of you who are interested in registering can collect your application forms from the table across from the mailboxes (outside the sanctuary door). All applications must be received on or before Mon., January 15th. Please feel free to contact Pastor Arun if you have any questions. He can be reached by email pastor@trinityumnc.com or by telephone at the church office.

Sunday Duties for January 2018

<i>Duty</i>	<i>January 7</i>	<i>January 14</i>	<i>January 21</i>	<i>January 28</i>
Altar Guild	Joy Hamsher Jane Gable- communion	Joy Hamsher	Barb Mickle	Millie Walters
Liturgist: 8:15 10:45	Marcia Haller (both services)	Daryl Potteiger Ethel Brooks	Eric Rodgers Tanya Hollinger	Bill Northey Tom Baum
Children's Talk	Communion-no Children's Talk	Faith Sylor	George Karnes	Raymond Brooks
Nursery: 8:15 10:45	Allyn Litzelman Cheryl Bargo Betty Caboot Millie Walters	Doug Eakin Cindy Bailey	Barb Kiehl	
Ushers: 8:15 10:45	<p style="text-align: center;">Harry Minskey*, Dianne Schofield, Jo Lower, Judi Meyer, Irv Kiehl</p> <p style="text-align: center;">John Mickle*, Barb Mickle, Gordon Taylor, George Karnes</p> <p style="text-align: right;">*denotes head usher</p>			
Coffee Fellowship	Adult SS Class	Tuesday Morning Group	Chancel Choir	Adult SS Class
Adult SS Teacher	Jed Beshore	Rodney Miller	Betsy Miller	Grover Herr
Elective SS Teacher	Raymond Brooks	Mary Strausbaugh	Sharon Sheffer	Shirley Sharpe
Counting Team	Mary Herr and Kathy Karnes			


MEN'S LENTEN PRAYER BREAKFASTS

-It's hard to believe but Lent is just around the corner and that means it's also time for the Men's Lenten Prayer Breakfasts! We are starting to plan the series and are looking for a few good men to help lead us in devotions. The first breakfast will be February 17 and will continue through March 24th (on Saturdays). Dates will be reserved on a first come, first served basis. If you are interested in leading a 10-15 minute devotional for your fellow men, please contact Eric Rodgers. Thanks for your attendance and help!

MUSIC NOTES FROM DAN

Tremendous thanks to the Trinity Church family for sharing the invitation for friends and neighbors to attend "Emmanuel, Our God is With Us". It was exciting to have a total of 568 in attendance and even more exciting that the room was filled with folks who heard and many who received the message with open and joyful hearts.

Special Thanks for Carol Everetts, her team and those of you who baked cookies for the delightful time of fellowship which followed. This gift of hospitality is a hallmark of Trinity Church.

As the new year begins, music ministry continues beyond the walls of 415 Bridge St. as Chancel Choir shares a concert at Bethesda Mission on Monday, January 22nd and leads a hymn sing and concert at Bethany Village on Thursday, February 22 at 7 p.m. in their new auditorium, the Rife Center.

I'm writing this article having just returned from seeing Trinity Youth in action as they shared a Carol Sing at the Woods. The room was filled with joy, with song, with stories and with hugs.

As we sang in the musicale, "If God is for us, who can be against us? "

Onward !

Dan


FROM THE WORSHIP TEAM

We wish to thank Cindy Ickler for the wonderful and reliable way in which she was communion steward at Trinity. Cindy worked with meticulous care to prepare the elements for Holy Communion each month. Her knowledge has been appreciated by the Altar Guild, and she has been extremely dependable.

After several years in this position Cindy wished that a replacement be found. Cindy then trained two individuals who will take her place. Jane Gable has graciously accepted the position as Communion Steward and will begin in January 2018. Jane will be in charge of preparing the elements for our monthly communion services. Allyn Litzelman has accepted the position to prepare the elements for the bi-monthly Sunnier Side of Sixty services. They will both work in their positions assisted by members of the Altar Guild.

We thank Cindy and ask God's blessings upon her as she serves Him through other venues in the church. We thank Jane and Allyn and ask that God will bless them as they prepare the sacred feast for the Trinity congregation to join at the Table of the Lord.


Reflections on Creation January 2018

"He says, 'Be still, and know that I am God; I will be exalted among the nations, I will be exalted in the earth.' " ~Psalm 4:10


It's that time of year when I can catch up on my rest. I go to bed earlier, I sleep in longer and I pursue more sedentary activities than I do when the weather is warm and inviting. It is good to recharge. It is nice to have time to look up all those ideas which have sparked my curiosity. Having several hours to read and explore is a blessing. The long evenings give me time to dawdle, which seems to be my natural speed anymore!

One recent day I was returning home in late afternoon when I realized that the sunset was going to offer some magnificent beauty. (One of the things I need to research - why some nights and not others??) I carried my shopping bags in to the house and then I went back out to get the big view that we enjoy when the trees are bare. I stood

there, quite still, except for rotating my head a full 180 degrees to take in the entire scope of the bright coral, orange, pink and golden colors which stretched from one side of the horizon to the other. It was so captivating, just staring at the height and width of the display. I felt humbled by the beauty our Creator provides. Then I became aware of another quality..... the stillness. Unlike twilight in the spring, summer or even early fall, there was no other sound - no chirping birds going to bed, no crickets, katydids or frogs waking up. All was hushed. I felt like I was all alone with God, exalting him in the glory of the heavens. At the same time, I was aware of the fact that the earth was turning and, each minute, someone further west was seeing the glory of the sunset from their own vantage point. I was happy to think of those who were sharing it with me. And all God's children said, "Amen!"

O breather and namer of heavenly bodies, you do good work. The majesty of your creation is not lost on us. Thank you for displaying your glory and also for stillness and rest and rejuvenation. ~Jody Conroy

TUESDAY MORNING WOMENS' GROUP

The next session of the Tuesday Morning Women's Group will begin on February 6, 2018 at 9:30 am. Shirley Sharpe will be teaching on the book of James in the New Testament of the Bible. Women of all ages are welcome. Many of our Trinity women have invited friends from other churches and their neighborhoods to join us. You may want to consider bringing a friend. We have time for sharing our lives, we learn and study the Word, we pray together and encourage one another in our faith walk. We meet from 9:30 to 11:00 in Fellowship Hall. All you need is a Bible,(a study Bible is helpful), a notebook for notes and an open heart to walking closer to Jesus and making His Word a part of your life. As we study the book of James we may become aware of how our actions mirror the faith we proclaim. Do God's people act like God's people. Do I? Do you? Lets' explore these questions together in a safe environment with women who will not judge but instead encourage you. If you are interested in joining this Bible study please contact Jody Blacksmith at 717-761-2066 or email at blacksmith1946@comcast.net


January 2018

Sundays

8:15 AM Worship Service - S
9:30 AM Sunday School for All Ages
9:30 AM Coffee Fellowship - FH
10:45 AM Worship Service - S

Choir & Bell Rehearsals:

Wednesdays

6:30 PM
Sing & Celebrate

6:30-7:15 PM
Sonshine Singers

Thursdays


6:30-7:30 PM
United Bells

7:30 PM
Chancel Choir

February 2018


Su	Mo	Tu	We	Th	Fr	Sa
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28			

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
Dec 31	Jan 1, 18 Office Closed	2	3	4 10:00am Sewing (YD)	5 9:00am Prayer Breakfast (Ickler's)	6 9:00am Take down Christmas Decorations 9:00am Communion Prep (K)
7 6:00pm Youth Group (CR & FH)	8 9:30am Strong Women (MO) 10:45am Grandparents in Prayer (SJ) 6:00pm Lay Leader. & Nom. Comm.	9 6:45pm Beyond Suffering Class (SJ)	10 9:30am Strong Women (MO)	11	12	13
14 6:00pm Youth Group (CR & FH)	15 Tidings' Deadline 9:30am Strong Women (MO)	16 6:45pm Beyond Suffering Class (SJ) 7:00pm N C Town Band (FH)	17 9:30am Strong Women (MO)	18 10:00am Sewing (YD)	19	20 Private Party (FH)
21 9:30am Blood Pressures 6:00pm Youth Group (CR & FH)	22 9:30am Strong Women (MO) 10:45am Grandparents in Prayer (SJ) 7:00pm Choir (Bethesda Mission)	23 6:45pm Beyond Suffering Class (SJ)	24 8:30am Assemble Tidings (OC) 9:30am Strong Women (MO) 5:30pm New Members Class (FH)	25	26	27 9:30am Leadership Team Retreat (Trinity)
28 6:00pm Youth Group (CR & FH)	29 9:30am Strong Women (MO) 6:30pm Leadership Team Meeting (SJ)	30 6:45pm Beyond Suffering Class (SJ)	31 9:30am Strong Women (MO) 5:30pm New Members Class (FH)	Feb 1	2 FH=Fellowship Hall MO=Mt. Olivet Room O=Otterbein Conf. Rm S=Sanctuary SJ=St. Johns Room	3 CR=Creation Room PS=Preschool Room YD=Young Disciple Rm WR=Wellness Room L&L=Lion & Lamb Rm


Dated Material

FORWARDING SERVICE
REQUESTED


January 2018

TRINITY UNITED METHODIST CHURCH
415 BRIDGE STREET
NEW CUMBERLAND, PA 17070

“The mission of the United Methodist Church is to make disciples of Jesus Christ for the transformation of the world”

JOIN US FOR WORSHIP

Worship Services ~ Sundays at 8:15 AM and 10:45 AM
Sunday School Classes for all ages ~ Sundays at 9:30 AM

TAKE 5
TO PRAY
DAILY
@ 8:30 PM

Please submit
articles for the
**FEBRUARY
2018
TIDINGS**
by
January 15

Church Office Hours:

Monday through Friday, 8:30 AM to 12:30 PM

Phone: (717) 774-7146

Fax: (717) 712-1200

Church website: www.trinityumnc.com


Trinity United Methodist Church New Cumberland