

**First Christian
Reformed Church**

20 Bly Street
Waupun, WI 53963

CCLI License #1865451

9:30 AM Worship

(*Please stand if you are able)

Prelude

***Call to Worship**

Songs of Praise led by Teen Praise

***God's Greeting**

***We Greet Each Other**

Litany for Pentecost (see screen)

Song of Preparation: "Come, Holy Spirit"

R382 vs. 1

(Children ages 3 years through 4th grade may come forward for the Children's Message during the song.)

Children's Message by Brian O'Donovan

(Afterwards, children ages 3-6 may leave for Children & Worship in the upstairs Youth Room.)

Song: "Come, Holy Spirit" R382 vs. 2-3

Congregational Prayer

***Scripture:** Acts 2:1-13 by Arlene De Jager

We Study God's Word: "Filled with the Holy Spirit"

Prayer

***Response in Song:** "Gift of Christ from God our Father" vs. 1 and 4 (see screen)

Address from Pete Woreck

Congregational and Offertory Prayer

Offering: Classical Ministry Shares

***Benediction**

***Doxology:** "Father, We Love You" G634 vs. 1-3

***Postlude**

Accompanist

Laura Ten Pass

Children & Worship

Teacher: Pete Vander Werff

Helpers: Lexi De Jager

Lucas Vander Berg

Fellowship Coffee

Mike & Bonnie Vander Berg

Greeters

Lois Navis

Nina Te Beest

Nursery

Brad & Rhonda Schouten

Lucas Vander Berg

Sound System

Glen Greenfield

Transportation

Randy Kamphuis (324-2160)

Louie Wierenga (324-3683)

Ushers

Troy Aalsma

Norm Buwalda

Grant Kamphuis

Dan Montsma

Video Projection

Steve Wierenga

Missionary Letters

Brian B. to Daryl Pfantz

John B. to Brother Bob

Marcia B. to Chaplain Peter⁺

⁺Please pray especially for this missionary family this week.

7:00 PM Worship

*(*Please stand if you are able)*

Prelude

***Call to Worship**

***God's Greeting**

Songs of Praise led by Mike Vander Berg

Prayers of the People led by Keith Venhuizen

Offering: Building Fund

We Study God's Word: Judges 6, read by Jordan De Jager

***Song of Response:** "Let it Be Said of Us" vs. 1-2 (see screen)

***God's Will for our Lives:** G1018 responsively (see screen)

***Benediction**

***Parting Song:** "Lord of the Universe"
(see the back inside cover of the Gray Psalter Hymnal)

***Postlude**

Accompanist

Lois Mulder

Greeters

Brian & Lorna O'Donovan

Library

Allegra Bossenbroek

Arlene De Jager

Marcia Buteyn

Nursery

Dominique Van Hill

Thomas Venhuizen

Sound System

Glen Greenfield

Transportation

Randy Kamphuis (324-2160)

Louie Wierenga (324-3683)

Video Projection

Steve Wierengaa

Welcome

We welcome our visitors and hope that you enjoy worshiping with us. If you are presently seeking a church home, we welcome you to join our fellowship. If you would like further information about our church, check out our website at www.waupuncrc.com or contact Pastor Craig (324-2249) or the church office (324-2898)

The red Celebration Hymnals are located under the pew in front of you. Large-print bulletins and children's bulletins are available in the back sanctuary rack. Please feel free to check one of the "Visitor" mailslots in the narthex for additional materials.

Worship Notes

Today we celebrate **Pentecost**. “Pentecost, with the gift of languages and the power of the Spirit, points powerfully to the worldwide spread of the Gospel. The sin-filled unity of the Tower of Babel was undone by the confusion of languages, but at Pentecost God creates a grace-filled unity in Jesus Christ that extends to ‘every tribe, language people and nation.’ Pentecost means that God speaks their language!” (Rev. Steve Van Zanen, World Missions)

This morning we welcome **Chaplain Peter Hofman** as he leads us in worship and **Pete Woreck**, grandson of Wiebe and Ruth Buwalda who is a 1st Lieutenant for the 826 Ordinance Company of the Army Reserves in Rockford, IL, as he updates us on his tour in Afghanistan.

This morning’s offering is for **Classical Ministry Shares**—to support regional ministries that are designated by Classis Wisconsin. This fund currently supports a Classis Fund, a Student Fund, Classis Home Missions, Classis World Missions, Dordt College, and Trinity Christian College.

This evening’s offering is for the **Building Fund**—to pay for repairs and purchases for the parsonage, church building, and church equipment, including maintenance of the buildings and grounds and any needed additions to accommodate the growing church.

Next Sunday evening we will worship at Bethel CRC in a combined Memorial Day weekend service.

Our Family

We extend our sympathy’s to **Jon and Kim Venhuizen** in the passing of Kim’s grandmother, Julia “Jupe” Stiemsma, last Sunday. May the Lord comfort you in your loss.

Delia Buteyn went home to be with the Lord this past Monday. May the Lord grant Harold & Carol Greenfield, Trayton & Elaine Greenfield, Dewey & Lois Pasma, Morris & Bea Te Grootenhuis, Louie & Nancy Wierenga as well as Delia’s many other loved ones and friends peace during this time of loss.

We are grateful to hear that **Margaret Miedema** found out there is nothing wrong with her heart. She will undergo further testing to try to determine the cause of her symptoms. Please pray for wisdom for the doctors and peace for the Miedemas while they await the prognosis.

Bud Navis was admitted to Waupun Memorial Hospital with pneumonia. Pray that the treatment he receives will enable him to return home soon.

Congratulations to **Stacy Vanderploeg and Eric Schaver** who were united in marriage this past Friday. May the Lord bless your union, and may His Word always be the foundation of your new home.

Pray for **Pastor Craig, Dominique, and Parker** as they work through their disappointment and sadness of the fertility treatment not working.

Lord willing, we will be having a noon **potluck/fellowship with Brother Bob** on June 6. Mark it on your calendar and watch for further details to come. Please pray for safe travels for him and also remember Neen during his absence.

Help is needed to organize the June 6 potluck with Brother Bob. Please inform Marla by next Sunday if you can help out.

We rejoice with the following who will celebrate an anniversary or birthday this week:

<u>Anniversary:</u>	<u>May</u>	<u>Birthday:</u>	<u>May</u>
Dale & Beth Andrew	24	Nate Scheuers	23
Pastor Craig & Dominique Van Hill	26	Gardie Ten Pas	23
Wayne & Faith Miedema	27	Grace Kamphuis	25
		Sandy Greenfield	27
		Marjorie Vande Streek	28

Congratulations!

Thank You

“Thank you for the kind words, thoughts, and prayers during my time of recovery from surgery.” - **Michelle Mulder**.

Church News

Everyone is invited to join us for a time of **refreshments and fellowship** in the basement following this morning's worship. Hope to see you there!

SWaT: "School's Out" night of fun at Steve and Pam DeYoung's this Thursday, 6:00-10:00 PM. Food will be provided. Please RSVP to Pat Bresser if you are able to come.

Council Notes from May 17, 2010:

1. Council has completed the nomination process for electing new elders and deacons. Letters to the men who were nominated have been sent. We pray for God's will during this process.
2. Our congregational meeting will be held on July 19, 2010.
3. Per their requests, Jenelle Redman's membership papers have been transferred to the Community Church in Fond du Lac and Gayle Ringwell's membership papers have been transferred to the Grace Reformed Church in Fond du Lac.
4. **HELP WANTED** – Council is looking for a couple who would be interested in helping prepare the bread and wine for communion and also assist in the cleanup of the communion trays. We thank Steve & Rose Homan for their help in the past and we thank George & Karen

Aalsma for willingness to continue in this role. If you would be willing to help, please contact an elder or Pastor Craig.

- Council has granted Pastor Craig the time to attend the youth trip this year. We thank Pastor Craig for his work as a youth leader in our church. Pastor Craig will be gone from our pulpit July 25 and August 1.

Monthly Budget Update

Month ending April 2010

Fund	Year to Date Receipts	Year to Date Budget	Difference
Local Budget*	106,816.53	112,333.00	(5,516.47)
Denominational Ministry Shares	14,604.82	61,801.00	(47,196.18)
Classical Ministry Shares	10,401.77	16,642.00	(6,240.23)
Faith Promise Fund**	15,660.79	15,000.00	660.79

*Local Budget balance = (\$1,429.29) after Designated funds are withdrawn

**Faith Promise Balance = \$441.81

The deacons ask that you give as you have been blessed.

Are you ready for Adventure this summer?

Then plan on attending or helping out with our **High Seas Expedition VBS** at First CRC July 19-22 from 9:00-12:00. Sign up to walk or ride in the Memorial Day parade. Sign up sheets are on the VBS table.

Below is a list of items that are needed for making our Adventure on the High Sea possible. If you are able to donate please bring them to church and place them in the bins labeled VBS Decorations. If you would like your item returned please write your name on the item.

VBS Decorating Needs: Rope lights: blue or green, lanterns, wooden crates, trunks, greenery, rope(lots), green and blue plastic table cloths, anchor, white or blue sheets for sails, old string mops, world maps, wooden barrels, large bell, stuffed animals; lobsters, crabs, parrots, spiders, pelicans, dolphins, whales.

VBS High Seas Expedition CD's are available for \$4.00. Please contact Dominique at 324-2249 to get one.

Thanks - Dominique and Joe

School Notes

On Wednesday, graduation will be held for our **CWC 8th Grade Class** at Bethel Christian Reformed Church at 7:00 PM. Matt Hofman, CWC teacher will challenge them as they prepare to go into the next chapter of their life. You are invited to rejoice with them as they thank God for the talents that He has given them to achieve this milestone.

The CWC Senior Class of 2010 will walk across the stage this Friday in a 7:00 PM ceremony to be held at the CWC Gymnasium. Mr. Scott Ritzema has been selected to be the commencement speaker, giving them encouragement as they prepare to enter the next phase of life, whether it is continuing education or entering the work force. The 25 seniors have chosen Luke 1:37 – *For nothing is impossible with God* – as their class verse as they thank God for His faithfulness and ask for His continued guidance.

The Memorial Day tradition continues, as the Crusader Athletic Booster Club will host its **annual Memorial Day Breakfast** on Monday, May 31. Serving will run from 7:30–9:30 AM., with pancakes, two kinds of eggs, and all the fixings for the cost of your freewill donation. Whether you're biking in to enjoy the day or catching breakfast before the big parade, stop by the CWC Gymnasium to start your holiday out right!! For more information call 324-4233.

The **Baccalaureate Service** for the Waupun High School graduating class of 2010 will be held on Friday, June 4, at 7:30 PM in the gym. This is a Praise and Worship service inspired by the Seniors and put on by the Seniors. The whole community, young and old, are welcome to come and bring glory to God and ask God to bless the lives of the Seniors as they begin a new chapter in their lives.

All are invited to the Waupun High School **Graduation Ceremony** at 1:00 PM on Saturday, June 5, in the school gym.

Community Happenings

The Waupun Area Christian Clergy Association is sponsoring the **2010 Military Prayer Service** at 3:00 PM today at Trinity Reformed Church. We are inviting all to attend with a special invitation to all Veterans who have served our nation's military in the past; all families who have a loved one currently serving or will be serving in the military in the near future. Please come for a time of prayer on behalf of our military service men and women and then for a time of refreshment and fellowship afterwards.

This year's annual **WI Christian Motorcycle Association Rally** will be held June 11-13 at the fairgrounds in Fond du Lac (see the flyer on the

bulletin board for details). Hundreds of Christians who love riding will be coming to share in fellowship and ministry. There may be some CMA members who will be unable to get accommodations in local hotels and motels. **Anyone willing to host** someone for 1 or 2 nights is asked to contact Sandy Oestreich at 324-8839.

Around the World

Your Opinion Counts: The Christian Reformed Church is conducting an important survey about Ministry Shares, the program that helps to pay for a wide range of ministries here at home and around the world. If you are a member, a regular attendee, or a leader in your congregation, please take a few minutes to complete this survey online by visiting www.crcna.org/Research.

Next Week

Accompanist

Cara Aylesworth

Children's Message

Dominique Van Hill

Children & Worship

Teacher: Nancy Vande Berg

Helpers: Den Vande Berg
Jason De Jager

Fellowship Coffee

Gregg & Kristi Zonnefeld

Greeters

Dewey & Lois Pausma

Nursery

Tabbie Vander Werff

Jenna Hofman

Offering

Local Budget

Scripture Reader

Kelli Durant

Sound System

Pete Vander Werff

Transportation

Randy Kamphuis (324-2160)

Louie Wierenga (324-3683)

Ushers

Troy Aalsma

Norm Buwalda

Grant Kamphuis

Dan Montsma

Video Projection

Katie De Jager

Calendar

Today:	8:45 AM	First Fellowship
	9:30 AM	Morning Worship
	10:45 AM	Fellowship Hour
	3:00 PM	Military Prayer Service @ Trinity Reformed
	7:00 PM	Evening Worship
Tue:	7:00 PM	Co-ed Softball @ Edgewood
Wed:	7:00 PM	CWC 8 th Grade Graduation @ Bethel CRC
Thu:	6:00 PM	SWaT @ Steve De Young's
Fri:	7:00 PM	CWC High School Commencement @ CWC Secondary Campus
Next Sun:	8:45 AM	First Fellowship

Prayer List

Shut-Ins

Gerald Bossenbroek
Hazel Buwalda
Junice Kamphuis
Millie Kuiper
Bud Navis
Minnie Tobak

Ruby Buteyn
Bea Heideman
Eugene Kikkert
Josie Looman
Wilma Navis

Health

Remember **Dewey and Don Pausma's brother-in-law, Hank Den Hollander**, as he deals with Leukemia.

Pray that the epidurals will continued to grant **Ken Ten Pas** relief from leg pain.

Uplift **Louie Wierenga's sister, Connie**, who is undergoing chemo treatments.

Pray for relief from pain for **Nancy Wierenga**.

Military

Larry & Trix Daane's grandson, Jeff Daane (NAS Pensacola, FL)

Sam Daane (Beal AFB, CA)

Jack & Marla De Jager's nephew, Jonathan Sturing (West Point, NY)

Chaplain Peter Hofman (Fort Bragg, NC)

Marge Vande Streek's grandson, Brian Vande Streek, (Vilseck, Germany)

Louie & Nancy Wierenga's grandson, Devin Terry (Bahrain)

Request

Remember the **families of Delia Buteyn and Julia "Jupe" Stiemsma**.

The Union Update

June 2010

With Summer...Comes New-ness

The nice weather seems to have grabbed the attention of the youth in the Waupun area. Here at the Union, we continue to see more and more new faces walk through our doors. This is an exciting time for us and we love to share it with you, which is why we have found new ways of utilizing technology. To start with, we have been learning how to operate an online check-in system for our students. Secondly, we have a Twitter account! Many students and staff have logged onto Twitter and begun following us in order to get news and updates. On a similar note, we have recently developed a Facebook page. Less than a week old we already have over one hundred fans! For weekly updates and happenings feel free to find us under The Union Youth Center!

Thanks for all of your support and I hope to see you online!

-Randy

Check us out online at our website, Facebook, or Twitter!

Please continue to support the work of Youth For Christ in Waupun. Please pray for our programs and ministries.

The Union is a local youth center located in the old middle school building in Waupun. It is a part of the Fond du Lac Area chapter of Youth For Christ. Campus Life, Campus Life JV, Middle School dances, and High School Hang Out are a few of the events that take place at The Union. On any give week The Union could have between 50 to 500 teens walk through its doors.

For more information or to fulfill a need:

Scott: 920-948-8185

Randy: 920-344-9608

<http://www.fdlyfc.org/theunion.cfm>

Thank you for your prayers and support!