

Third Sunday of Easter

GREYSTONE
BAPTIST CHURCH
every member a minister.

SUNDAY WORSHIP
APRIL 15, 2018

Welcome to Worship

We are so glad that you have joined us for worship this morning and we want you to know that you are always welcome. Regardless of who you are, where you come from, what you do professionally or in your spare time, there is always a place for you here at Greystone.

GETTING CONNECTED AT GBC

You can give us a record of your visit by filling out the blue **Friendship Pads** as they are passed down the pews during the service. This will give us a chance to connect with you and help you learn more about Greystone. You can also ask one of the Ministers or Ushers who will direct you to information about our church. We also invite you to visit our website where you'll learn more about Greystone.

YOUR WHOLE FAMILY IS WELCOME!

Worship Care is available in our preschool area for babies to five-year-olds during both the 8:45 and 11:00 services. If you would like your children to participate in Worship Care, please stop by the check-in desk to register and drop off your children. We also have activity bags available for children of all ages. They are located in the basket near the entrance to the Sanctuary.

We hope you find Greystone to be a vibrant, diverse community of faith. Our members come from a wide-range of spiritual backgrounds and life experiences. All of them care deeply for each other and the world around them. At Greystone, we believe **"Every Member is a Minister."** We pray your worship with us today leads you further down the path of God's calling upon your life.

CONNECT WITH US

on facebook

Wifi hot spot: GBC_Public
Password: gbcpublic

www.greystonechurch.org

Reflection

Christ is risen
and walks the dusty, stony road with us.
Christ is risen
and we have passed through the Red Sea waters,
Christ is risen
and death is not the end
and fear is to be released.

Death is a doorway to newness
Darkness is a place of possibility
where new life springs forth
the darkness of sleep
the darkness of depression
the darkness of the womb
the darkness of the loving earth
the darkness of Calvary

In the darkness the seed can sprout
and become a new thing
and death, any small death,
becomes an open door to newness.
Spring follows winter.
Daybreak follows night.
Green follows barrenness.
Newness follows death.
And filled with the knowledge of the heart
our response to life
is wonder and gratitude.

- Susan Palo Cherwien, "Christ on the Road"
in *From Glory Into Glory: Reflections on Worship*

Greystone Baptist Church

7509 Lead Mine Rd. | Raleigh, NC 27615
(919) 847-1333 | www.greystonechurch.org

All music printed with permission (CCLI #295340)

THE WORSHIP OF GOD

Sunday, April 15

8:45 & 11:00 am

At the opening of this hour of worship,
take a moment to prepare your hearts.
*Be sure to sign the Friendship Pad located in
your pews and pass it down the row.*

Prelude	“Christ, You are the Fullness” Tim Hendrix, Organ	ARIRANG, Korean Folk Song; arr. Latva, Harlan
Welcome		Amanda Atkin
Invocation		April Alston
✠ Hymn 3	Holy, Holy, Holy All Stanzas	NICAEA
	<i>Children come forward during the last stanza</i>	
Children’s Message		Kay Meyer
Worship Reflection	“This is the Day” Tim Hendrix, Organ	Garrett
** Anthem	“This is the Day the Lord Has Made” Adult Choir	Hayes
Scripture Reading	Psalm 97	Allan Smith

* 8:45 worship service / ** 11:00 worship service

✠ All who are able, are invited to stand

Hearing devices and large-print hymnals are available at the back of the sanctuary.

Prayer

Allan Smith

Our Father, which art in heaven, Hallowed be Thy name.
 Thy kingdom come, Thy will be done on earth as it is in heaven.
 Give us this day our daily bread,
 And forgive us our debts, as we forgive our debtors.
 And lead us not into temptation,
 But deliver us from evil;
 For Thine is the kingdom, and the power and the glory forever. Amen.

✠ Hymn

Will You Come and Follow Me (The Summons)

KELVINGROVE

Will you come and fol - low Me if I but call your name?
 Will you leave your - self be - hind if I but call your name?
 Will you let the blind - ed see if I but call your name?
 Lord, Your sum - mons ech - oes true when You but call my name.

Will you go where you don't know and ne - ver be the same?
 Will you care for cruel and kind and ne - ver be the same?
 Will you set the pris - oners free and ne - ver be the same?
 Let me turn and fol - low You and ne - ver be the same.

Will you let My love be shown, will you let My name be known?
 Will you risk the hos - tile stare should your life at-tract or scare?
 Will you kiss the lep - er clean, and do such as this un - seen,
 In Your com - pa - ny I'll go where Your love and foot-steps show.

Will you let My life be grown in you and you in Me?
 Will you let me an - swer prayer in you and you in Me?
 and ad - mit to what I mean in you and you in Me?
 Thus I'll move and live and grow in You and You in me.

⌞ Offertory Prayer

Chris King

Offertory

“Praise to the Lord, the Almighty”
James Tatum, Trombone and Tim Hendrix, Organ

arr. Curnow

⌞ Response 813

Gory Be to the Father

GREATOREX

Glory be to the Father, and to the Son, and to the Holy Ghost,
As it was in the beginning, is now and ever shall be,
World without end. Amen, Amen.

⌞ Scripture Reading

Luke 24:36-48

Reader: May God add understanding to the reading of the lesson.

Response: Thanks be to God.

Sermon

“Please Pass the Tartar Sauce”

Tim Moore

Discipline of Silence

Take a moment to hear what the Spirit may be speaking to you.

⌞ Hymn 690

He Leadeth Me

HE LEADETH ME

*A minister will be at the front during this time to welcome any prayer need
or decision you would like to share - whether it is to publicly profess faith in Christ
or to join the Greystone church family. Respond as God's Spirit leads.*

⌞ Passing the Peace

Leader: The peace of Christ be with you.

People: And also with you.

⌞ Celebrating Community

Amanda Atkin

I love to tell the story of unseen things above,
Of Jesus and His glory, of Jesus and His love.
I love to tell the story because I know 'tis true.
It satisfies my longings as nothing else can do.

I love to tell the story! 'Twill be my theme in glory
To tell the old, old story of Jesus and His love.

✠ Benediction

Amanda Atkin

Postlude

“Joyful, Joyful We Adore Thee”
Tim Hendrix, Organ

Beethoven, Mouret; arr. Lau

Worship Notes

The flowers today are provided by Richard and Diane White in celebration of their 39th wedding anniversary.

Today's Worship Leaders

Dr. Tim Moore is the Writer-in-Residence and former pastor at Sardis Baptist Church in Charlotte. His forthcoming book, *Practicing Midrash: Reading the Bible's Arguments as an Invitation to Conversation*, will be published this fall by Wipf & Stock. In *Reflections*, Smyth & Helwys' devotional guide, he is the featured author this week. Tim currently serves on the Board of Directors for the Alliance of Baptists and the Baptist House at Duke Divinity. He is a graduate of Mars Hill College, Andover Newton Theological School, and Princeton Theological Seminary. He and his wife, Magay Shepard, are

proud parents of college freshman triplets: Michael at UNC, Abby at American University, and Hannah at Emory University.

Chris King, Deacon of the Week
(919) 376-9401; rduskillt@yahoo.com
Chris is married to Anjie. They joined in November of 2007 and are members of the Salt and Light class.

Kay Meyer is married to John. They joined in February of 1996 and are members of the Salt and Light class. Kay serves on the Worship Care Committee.

The Greystone Deacon Election Process

*(Please secure the permission of the person(s) you nominate. Tear out this page and turn in the nomination(s) to the office drop box or place them in the ballot box at the rear of the sanctuary by noon, **May 13th**.)*

Annually, in accordance with the Bylaws of our Church Constitution, church members elect six members of the congregation to serve as Deacons for a three-year term. Adult men and women (18 years or older) may be nominated by the membership, provided the nominees have agreed to have their name put forth.

This year, nominations will be accepted through May 13th. Nomination forms are available in the church office, and in the worship service bulletin today. Based on these nominations and its own deliberations, the Deacon Nominating Team then develops a list of qualified candidates to be contacted. This contact provides an opportunity for the ones nominated to ask questions about the nature of the office of Deacon, the work and level of commitment that is expected, and to hear the nominee's final decision to serve. When the required six nominees have indicated that they are willing to serve, the names are presented to the congregation for election and affirmation by secret ballot during worship services.

Please prayerfully consider your responsibility as a faithful member to seek out those worthy of service in this ministry and then place their names on a form for consideration. Completed nomination forms should be placed in the box on the usher's table at the rear of the sanctuary or in the drop box on the wall outside the church office.

The following people are ineligible to be elected this year:

Rotated off in 2017: Bill Baxley, Jeb Brookshire, Louise Estes, Donnie Moorefield, Angela Rose, Becky Sansbury

Rotating off in 2018: David Ammons, Cathy Byman, Paul Hansen, Nell Panten, Jill Pike, Jennifer Walker

Continuing to Serve: Ernest Carraway, Kerry Crabb, Kim Craig, Kim Eshleman, Marcia Ostendorff, Donna Tunstall, Patsy Chiles, Julia Glover, Chris King, Larry Moore, Amy Ng, Dustin Tuttle

Deacon Nomination Form

For deacon, I nominate:

_____ I have notified the above person(s) of my intention to nominate.

Signed:

*Please secure the permission of the person(s) you nominate. Tear out this page and turn in the nomination(s) to the office drop box or place them in the ballot box at the rear of the sanctuary by noon, **May13th**.*

This beloved event is coming back! Join us for an evening of inspirational music (folk, gospel and spirituals). This is a night of celebration featuring Greystone talents such as the Grace Tones Ensemble, Adult Choir, Student Choir and many more. If interested in being a part of this program in any way, contact Mike soon.

Spring Carnival - On Wednesday, May 2 from 5:30 - 7:00 PM we will host our annual Spring Carnival and welcome our neighbors to our campus. This is a great way to introduce our church to those around us. We hope that you will plan to be a part of this fun night. The Preschool and Children's Ministry Committee along with the Fellowship Team welcome your help. We need game attendants, craft guides, face painters, burger flippers, dinner servers, table wipers, smiling faces and so much more. Whatever your gifts or talents might be, we can use your help. Please let April Alston or Kim Craig know of your interest.

We are going to have a tractor load of fun this year in VBS as we *Grow in God* together *On the Farm*. The dates will be August 2 - 5. Our Spring Carnival will serve as an advertisement to the community, and you will get a taste of the fun you can have as a VBS volunteer.

June 14 - 17, 2018

Thur - Sat **9:00 - 3:00 pm**

Sunday **9:00 - 12:00 pm**

FINAL PRESENTATION on Sun., June 17 at 11:00 am

SMAC is an opportunity for children to explore the rich world of music and the arts—including singing, movement, instruments, drama, crafts, and more—in a fun, energetic environment. The highlight of the week is always the Camp Musical. They will learn an entire musical in one week—drama, staging, singing, and all! Register now by going to the church website and clicking on the home page banner.

Registration ends May 31st!

PRAYER LIST

Praise

- Birth of Owen Matthew Lee, grandson of Erich and Karen Brewer, March 20, 2018

Health Concerns

- Ann Ashcraft
- Pat Boone's mother, Mary Boone
- Amy Vandersip's sister, Jill
- Nancy Register's friend, Jonathan McGee
- Jim Burris
- Steve Wheeler
- Sylvia Goulding
- Grace Parnell
- Helen Tugwell
- Karen Brewer's sister, Nancy
- Eileen Trawick
- Michael Graham, Paul and Elaine Hansen's son-in-law
- Ginny Liverance's friend, Renee Bischoff
- Duane Long
- Virginia Creamer's son, Jack Creamer
- Linda Peterson's friend, Finlay Judy
- Ron Thompson's friend, John Darr
- Dottie Thompson's grandson, Edward Thompson
- Cathy Perkinson
- Elizabeth Cregger
- Deanna Choplin's friend, Emily Kinlaw

Residential / Health Care Facilities

Sunrise at North Hills: Jean Brown

Springmoor (SHC): Vergie Baxley, Lib Daniels, Sallie Greene, Pauline Noble, Juanita Register

Sympathy

- Sylvia Kennedy's family on the death of her father, William T. Landis, 3/28/18
- Roger Gardner's family on his death, 3/20/18
- Paul Hansen's family on the death of his mother, Fran Hansen, 3/19/18

Coming up at Greystone

Pastor Search Update - On March 18, approximately 120 GBC members attended a group meeting intended to address current programs of the church. If you missed this meeting, or wish to fill out more "KoolAid" sheets, a make-up session will be held today during the Sunday School hour in the Fellowship Hall. The 3rd Congregational Conversation will be held on May 6 at 4 PM, addressing GBC's future. Please consider attending these meetings and continue to pray for the Search Committee's ability, with your help, to discern God's wish for Greystone.

Wednesday Night Dinners at Greystone - Reservations/cancellations are due Mondays by noon. The menu for April 18 is Bar-B-Q, fried chicken, slaw, boiled potatoes hushpuppies, roll.

Fellowship Breakfast - Join us today at 9:30 AM in the Fellowship Hall for a Church-wide Fellowship Breakfast.

Leadership Council Meeting and Lunch - The Leadership Council will be after the 11:00 service today. You may bring your own lunch, or you can place an order from the Jason's Deli menu with Amanda, amanda.atkin@greystonechurch.org. Deadline for orders is 10:15 AM, this morning.

Lumberton Relief Effort - The Greystone family is invited to participate in the rebuilding of homes in the Lumberton, NC area. You may participate three days, two days, or one day in each of the designated dates. Contact Jerry Chiles, jerrychiles1@gmail.com or the church office to participate. Upcoming dates: April 19 - 21, May 24 - 26 and June 20 - 24.

Senior Adult Sponsored Trip - Saturday, April 28, 2018 we will go to the Black Mountain Chocolate Factory in Winston Salem. Cost is \$6.27 (pay Cathy Smith.) Enjoy a "behind the scenes" tour of how chocolate is made from bean to bar. Taste and shop delicious varieties and then stroll to Sweet Potatoes for a tasty lunch. If time permits, we will visit Mast General Store. We depart the Sawmill parking lot at 9:30 AM. Sign-up sheet is in the hallway.

Arkansas Mission Trip - A Greystone team will be participating this summer in the All Church Challenge of Together for Hope AR. The team plans to drive to Helena, AR on July 13 and return July 21. The cost will be \$175 plus transportation. While in Helena we will participate in camps for preschoolers, children, and youth, and in construction projects. For more information, contact Lou Dawson at lcdawson2@gmail.com or 919-781-2100. Deadline for registration and payment is May 1.

Arch McFadyen Scholarship Dinner and Dance - Mark your calendars and plan to attend on Friday, May 4 at 6:00 PM in the Fellowship Hall. For more information contact Walt Kennedy, 919-349-2008.

College-age Students and Parents - We recently sent an email to update our contact information on college-age students. If you have not responded or did not receive the email, please contact the church office or Allan Smith by Tuesday, 4/17/18 before 4:30 PM. We will use this information to send gift cards to these students in the next week.

This Week @GBC

Sunday, April 15

8:45 & 11:00 am	Worship Service
9:30	Church-wide Fellowship Breakfast
9:45	Sunday School
12:00 pm	Leadership Council Meeting & Lunch
4:00	Grace Tones Ensemble Rehearsal
5:00	Student Choir Rehearsal
6:00	Adult Handbell Choir Rehearsal
	Youth Dinner and Fellowship

Monday, April 16

10:30 am	Practice Resurrection Study, Gathering Rm.
6:00 pm	Personnel Committee meeting
6:30	Interim Pastor Search Team meeting
	AA Women's Group
	Missions Committee meeting
	Weekday Preschool Committee meeting
8:00	AA Co-ed Group

Tuesday, April 17

9:30 am	Staff meeting
6:00 pm	Finance Committee meeting
	Personnel Committee meeting
6:30	Media Team meeting
	AA Women's Group
7:00	Senior Adult Team meeting

Wednesday, April 18

5:30 pm	Wednesday Night Live Dinner
6:00	Worship Arts & Music (WAM!) for children
6:15	Prayer, then Adult Study
	Youth <i>Selah</i>
6:45	Children - Mission Study
7:00	Pastor Search Team meeting
7:15	Adult Choir Rehearsal

Thursday, April 19-21

Lumberton Relief Effort

Friday, April 20

8:00 pm	AA Group
---------	----------

Child Care Helpers

Today

Kim Craig, Katie Eller, Maria Morton,
Cheryl Muncie, Jeff and Nancy Register, Elizabeth Santana

Sunday, April 22

Greyson and Amy Davis, Donna Judd, Bob and Joy Millikan,
Craig Swaim

Our Mission

WITH CHRIST AS THE CORNERSTONE, WE WILL BUILD A CHURCH
OF LIVING STONES, WHERE EVERY MEMBER IS A MINISTER AND IS
EQUIPPED TO EXPRESS GOD'S LOVE BY WORD AND DEED TO ALL PEOPLE.

Based on 1 Peter 2:5, 6

Our staff

April Alston

ASSOC. MINISTER OF CHILDREN/PRESCHOOL
april.alston@greystonechurch.org

Amanda Atkin

ASSOC. MINISTER OF FAITH FORMATION
amanda.atkin@greystonechurch.org

Mike Eller

ASSOC. MINISTER OF MUSIC
mike.eller@greystonechurch.org

Allan Smith

ASSOC. MINISTER OF STUDENTS
allan.smith@greystonechurch.org

Pam Phillips

WEEKDAY PRESCHOOL DIRECTOR
weekdaypreschool@greystonechurch.org

Steve Rose

PROPERTY MANAGER
properties@greystonechurch.org

Annette Variano

ADMINISTRATIVE ASSISTANT
office@greystonechurch.org

Financial Secretary

finance@greystonechurch.org