

A Journey to Higher Ground

**The sovereign Lord is my strength; He makes my feet like the feet of a deer.
He enables me to go on to the heights. ~ Habakkuk 3:19**

From the Pastor's Desk

My dear Trinity family,

I trust you are enjoying the blessings of summer. If you are still warming up to it, just think about winter. ☺ Close your eyes and imagine shoveling a few feet of snow in your boots, gloves, jackets and coats. Not to forget that shiver that occasionally goes down the spine! Now please don't mistake me, I for one am ever fascinated by those snow-clad trees, homes and amazing winter pictures. Not to forget the joys of a cup of hot soup on a cold day or some delightful Pennsylvania-Dutch chicken pot pie or a time around the fire. After our first US Christmas as a family in 2014, we've improved when it comes to singing, "I'm shivering, it's a White Christmas!"

Coming back to where we are, this has been a season of very precious blessings. Vacation Bible School and Summer in the Sonshine have both been a great blessing to children, families and volunteers. It has been a real joy to have over 90 registrations in each of the programs. That means it was an opportunity for us as a congregation to touch those young lives with the love of Jesus - and maybe in some cases their loved ones and families too. We are grateful to Donna Ratulowski (VBS) and Kathy Karnes (Summer in the Sonshine) for their leadership. We are grateful for the entire team of our volunteers who served faithfully in both programs.

We are also grateful that eight of our young people along with four adults could go on the mission trip to McColl, South Carolina. The program which is a 'Salt and Light' partnered event is a way by which young people can serve individuals and families who are in need. We are grateful to Tyler Schoupe, Donna Ratulowski, Carol Wilson and Mike Schofield for their leadership, service, mentoring and presence during the trip. By the time this issue of Tidings reaches you, we would have once again served the families and children of our community through our annual "Back to School Bonanza" event on July 27. We are grateful to Carol Evertts and our volunteers for their efforts. On Sunday, July 30 we will celebrate and worship in our United service and our guest speaker will be the Rev. Barry Robison (Superintendent, Harrisburg District). We warmly welcome Mrs. Joni Robison too! It will be a special morning as the team of "Summer in the Sonshine" will host a breakfast for parents and families of the children who attended the program this year. It is our prayer that such efforts may help individuals/ families who are seeking a church-family to consider Trinity. I am also very much looking forward to a brief interview with Lisa Wickenheiser about disability ministries during the service. On Sunday, August 13th, I plan to focus briefly on our part of the ministry at Downtown Daily Bread. On Sunday, August 27th, I plan to focus briefly on the Adult Bible class and how it has blessed lives. I request all of you who have been involved in the above-mentioned ministry/class to be present at one of our services accordingly during those dates.

We were especially grateful as a congregation to have been reminded on July 4th about the privileges of being part of "The land of the free and the home of the brave." As your pastor-preacher, I was truly grateful that we could find a connecting point in our study from Philippians 3:1-6 to the theme of independence and our identity in Christ on Sunday, July 2. Not to forget how you appreciated that Indian gal who so eloquently recited the Gettysburg address!

July 4th, 2017 will remain a memory for three of us in the Andrews household. After listening to our amazing New Cumberland Town Band play at the New Cumberland Library premises, Nihal, Nehara and I joined Donna Ratulowski and Doug Eakin to serve at the Downtown Daily Bread (DDB). While fewer visitors were expected on account of the Special day that it was and it being a day at the start of the month, we were privileged to serve 92 individuals who came to have lunch that day. Somewhere along the serving time, I could not contain my tears as I watched men and women whose entire world was carried in two or three bags - hungry for food. At one point a visitor requested a second sausage. One of our serving volunteers asked him, "Taking it home, are you?" The visitor paused and then replied, "Home? I have no home"

*May we at Trinity continue to
serve the least and the lost –
and thus serve our King!*

As we cleaned utensils, tables and floors and heard the chirpy voice of Contigo, a faithful worker at DDB who cooks the meals, we were each one sobered as we counted our blessings and felt the pain of a needy, hurting world. As I think of that day and the exclamation of that homeless man, the words of the poet Robert Frost come to mind, "The woods are lovely, dark and deep. But I have promises to keep, and **miles to go before I sleep.**"

We are grateful to Ardith McClure and all our volunteers who over the years have faithfully served the homeless and the hungry at DDB. I invite you to consider being part of our team of volunteers who visit and serve there.

In Matthew 25:40 the Lord Jesus said, "The King will reply, 'Truly I tell you, whatever you did for one of the least of these brothers and sisters of mine, you did for me'."

May we at Trinity continue to serve the least and the lost – and thus serve our King!

As you are aware, this has been a difficult time for us as a family. Miriam had to return to India as her father fell ill and subsequently her mother too. It has been a hard time of coping with change. When we last visited with them last year, Dad was walking about and was healthy enough to care for himself, play the accordion, chat with visitors and enjoy his days. (He is one fantastic singer that Dan Stokes would easily recruit!) When Miriam arrived in India on the 29th of June, he was restricted to his bed and not strong enough to sit up on his own. Things have improved much since then and he has been able to get up, move from his bed and eat on his own. Mom too has been much improved. The best tonic often is love! The next few hours will be very difficult for Miriam. She will leave her home located in the Indian city of Trivandrum early tomorrow morning (July 16) and then catch a connecting flight from Bangalore to the US on the 18th. Only a little while ago she sent me a moving text message in the light of her preparations to travel. I quote, "I sat up and recorded some duets with dad this evening. Told him I will be back before he knows it. Told my sister-in-law that I have released him in my heart to enjoy the glory of heaven, if it comes to that. Told her what to read from Psalm 91 and kiss him for me if he wants to go. God is good and he has answered all my prayers.....He knows best"

The best tonic often is love!

By grace alone,

Your servant,
Arun

*On August 15, India will celebrate her 70th Independence Day.
Thanks for holding a love for India in your hearts.*

AUGUST 2017 THEME: CHOOSING TO BE JOYFUL

Studies from the letter to the Philippians

August 6 Finding Joy in Rejoicing

Scripture 1: Psalm 30: 1-12
Scripture 2: Philippians 4: 4-7

August 13 Finding Joy in Whatever is Excellent

Scripture 1: Ephesians 2: 1-10
Scripture 2: Philippians 4: 8-9

August 20 Finding Joy in True Contentment

Scripture 1: Psalm 100
Scripture 2: Philippians 4: 10-13

August 27 Finding Joy in Our Fellow-Pilgrims

Scripture 1: 1 Corinthians 1: 4-9
Scripture 2: Philippians 4: 14-23

SUNNIER SIDE OF SIXTY SERVICE

August 29, Tuesday at 2 PM

Nothing can separate us from God's love will be the theme of the August 29th service. Bishop Pauline Peifer, sister of Beth Sider, will speak. Bishop Pauline was the young wife of a pastor, a nurse, and a nursing home administrator. After her husband passed away at a young age, God called her to full time Christian ministry. She became a pastor and later became the first woman bishop in the Brethren in Christ denomination. She speaks from an understanding and wealth of experience with seniors. The service will include special music by Sherry Powell. Sherry has sung in many churches in the Harrisburg area and has dedicated her gifts to singing for the Lord.

Communion will be served by the participating ministers to you right in your pew. A fellowship time with refreshments will be hosted by Dianne Schofield and the Trinity volunteers and will follow the service in the Mt. Olivet Room. Any needing transportation please contact the church office. Transportation is coordinated by Mary Herr.

Gratitude: I am grateful to Rev. Dave McCullough for preaching on Sunday, July 23 while we were in Atlanta as a family ministering at the annual conference of the First Asian Indian Baptist Church. Many of you will remember that the Lord used Dave and Jean McCullough to plant his call in our hearts to move from India to the Susquehanna Conference of the United Methodist Church.

We welcome Rev. Carl F. Peterson (August 6) and Josh Tobias (August 20) to our pulpit. Rev. Peterson and Linda are part of our Trinity family. Pastor Carl has been ever gracious to support the pastoral ministry here at Trinity. He will be preaching and leading in Holy Communion during my absence on August 6. I request your prayers for us as a family, as we will be ministering at the Grace-Trinity United Church of Christ's annual retreat in Sandy Cove, MD that weekend.

As expressed in my pastoral letter at the beginning of this year, I am making efforts to celebrate Trinity's investments in young lives over the years. Josh (Son of Doug and Sandi Tobias) is one of our own young person who grew in his faith in the fellowship of Trinity. Josh serves as the Director of student ministries at First United Methodist Church, Williamsport, PA. His wife Angie serves there as the Director of children's ministries.

Sincerely,
Arun

THANK YOU ~ THANK YOU ~ THANK YOU

Thank you for playing in the 40th Anniversary HELP Ministries golf tournament to support this emergency assistance ministry of Christian Churches United. We were excited to have you join us on June 5, among 76 golfers participating. Thanks to you the tournament is growing with our turnout almost double just two years ago.

The golf tournament is our biggest fundraiser for HELP Ministries, our emergency assistance office for persons facing homelessness, poverty or the threat of utility shutoff. Your support is helping vulnerable members of our community weather life's storms. We recently heard from Angelique who thanked us for helping her to stay afloat while recovering from an injury that kept her off the job for a period of time.

Thank you for reaching out to your neighbors in need through your on-going support of our work!

With grace and peace,
Steve Schwartz

Thank you so much for your recent donation in the amount of \$1,054! Your generous gift will help enable Church World Service (CWS) to provide much needed assistance to those who struggle from natural disaster, hunger or extreme poverty.

We are proud to partner with you as we continue our mission of bringing a better tomorrow for some of the most vulnerable population locally and globally.

Renee' Overton, CWS

Thank you to George Karnes for a stirring meditation in the June Sunnier Side service concerning hope found in Christ. An additional treat was the beautiful music shared by Amy Rynex and son, Owen. Fifty-nine people were in attendance at this service. Be blessed by attending the Sunnier Side service on August 29th.

On behalf of the young people who live at the United Methodist Home for Children, Inc., we gratefully acknowledge your contribution of \$200.00, which we recently received through the Susquehanna Conference. Your gift means that the Home can provide more than food, clothing, counseling, and a safe environment.

As you can imagine, our young people have the same needs as children everywhere: a new pair of jeans, a warm coat, sports equipment, along with an occasional pizza party, to name a few. In addition, we help the older teens begin their journey into adulthood with all the opportunities and challenges that entails, from attending college to finding a first job. But, more than the basics, they also need love and a sense of belonging to a family.

For nearly 100 years, the United Methodist Home for Children has cared for and about central Pennsylvania's Children, many the victims of abuse and neglect. As a donor, you are part of that extended family. Your support fuels many of the Home's programs, which in turn puts and keeps this special group of young people on a forward-looking path to success in school and life.

Thanks again for your generosity,
Gratefully,
Sue Stuart, CFRE, Chief Development Officer

Thank you Caitlin's Smiles!

Love, Gavin

GRANDPARENTS IN PRAYER

“The Power of a Praying Grandparent”

Beginning Monday, September 11th

Do you have grandchildren for whom you pray? Come and be encouraged by other grandparents who support you and your grandchildren in prayer and also understand your situation. Spend a sweet half-hour together devoted to focused prayer. “Be still and know that I am God.”

We will be use the book *The Power of a Praying Grandparent* by Stormie Omartian as a resource. Half of the time will be discussing chapters such as “Lord, Enable Me to Clearly Express Love for Each of My Grandchildren.”

Grandparents in Prayer meet twice a month on Mondays in the St. Johns Room from 10:45 a.m. until 12 noon. Contact Beth Sider if you wish to have more information about the group and to have a book ordered for you. The first session will be Monday, September 11th, the day after Grandparents Day.

“The prayer of a righteous person is powerful and effective.” James 5:16

MEN'S BREAKFAST BIBLE STUDY

“The Gospel of Mark”
led by Rev. Barry Robison

SUSUMM (Susquehanna United Methodist Men)

Friendly's Restaurant
3125 Market Street
Camp Hill, PA 17011

Wednesdays at 7:30 a.m.

All men are invited to join us!

For further information contact:
Ralph Hawk, SUSUMM President
(717) 215-9749

TUESDAY MORNING WOMEN'S BIBLE STUDY

“Meet the Women of the Bible”
Beginning Tuesday, September 12th

The Fall session of the Tuesday Morning Women's Bible study will begin on September 12, 2017. You are invited. All women of all ages are welcome! Come see what happens when the women of Trinity and their friends meet the women of the Bible. ***Kathy meet Abigail. Michelle meet Hannah. Sandi meet the Shunammite woman. Rose meet the Samaritan woman.***

We will read their stories and see how God worked in their lives. We will open our Bibles and let the ancient words bring their stories to life and inspire us to walk more closely with God. Shirley Sharpe will be our Bible study teacher. You will need a Bible and a notebook for study sheets that will be provided, and an open heart for meeting new friends.

We meet on Tuesday mornings at 9:30 a.m. for 2 hours in the St. John's rooms. This study will be 8 sessions, beginning on September 12th and ending on November 7th. If you would like to join us please contact Jody Blacksmith at (717) 761-2066 or blacksmith1946@comcast.net.

CHAT 'N CHEW BIBLE STUDY

“Who is This Man?”
Beginning Tuesday, October 24th

A new Chat 'n Chew Bible Study is starting this fall at the home of George and Kathy Karnes. This five week study will feature the John Ortberg study, “Who Is This Man?”

We will start October 3rd with a get-acquainted dinner and distribute the study books. We then will meet the following Tuesdays, October 24th and 31st, November 7th, 14th and 21st. You do not need to be present at every one to participate.

If interested in joining or for more information contact George or Kathy at (717) 737-8959.

THANK YOU FOR YOUR SUPPORT!!!

"What a joy to see young lives being touched by God's love. Bright lives with the promise of a brighter future as they follow Jesus as young disciples." - Arun Andrews

Our focus Bible verse for this year's Summer in the SONshine is Habakkuk 3:19:

**The Lord God gives me my strength.
He makes me like a deer, which does not stumble.
He leads me safely on the steep mountains.**

On June 28th, God's Promise shone on the children at Summer in the SONshine as they learned about Noah and how God led Noah safely to "Higher Ground". They made rainbow crafts, played an obstacle course animal game and created the sound of a storm (Voss water bottle). Zoo America provided our entertainment with their program of "Paws, Claws, Scales and Tails".

On July 12th, the children learned about Joseph and how he chose to take the "Higher Ground" of forgiveness. They made tiny Josephs that were dropped into a well (Pringles can), made Josephs wearing rainbow coats and played an "I'm Sorry" - "That's Okay" hot potato game. Our entertainment by Kit's Interactive Theatre involved the kids and adults in an educational and funny performance about Ancient Egypt.

Our last Summer in the SONshine day will be on July 26th. The children will learn how God gives them strength, just like He gave David when faced with Goliath.

Zoo America's Paws, Claws, Scales & Tails Program

Kit's Interactive Theater - Ancient Egypt

YOUTH GROUP

6-8 PM Youth Group - Creation Room
Sundays: August 6, 13, 20, 27

TRINITY'S YOUTH MINISTRY AND TYLER SCHOUPE

After careful consideration of Tyler's gifts and graces, which appear to be more in the areas of worship and music, the Staff Parish Reps and the Pastor discussed the same with both the Leadership Team and Tyler. In further discussion of the deeper needs of our Youth, Tyler himself affirmed our evaluation and spoke of his quest lately for potential new direction with regard to his future ministry steps. In view of this confirmation of insights, Tyler chose to resign on July 18, 2017. We will now seek a new director of youth ministries. We believe that these steps will benefit both Tyler and our Youth in the days to come. We request your continued prayers.

Sunday Duties for August 2017

<i>DUTY</i>	<i>August 6</i>	<i>August 13</i>	<i>August 20</i>	<i>August 27</i>
Altar Guild	Marjorie Creamer, Cindy Ickler-pew communion	Marjorie Creamer	Paula Taylor	Paula Tayer
Liturgist: 8:15 10:45	Rev. Raymond Brooks (both ser- vices)	Scott Sundy Ron Winter	Doug Tobias Bev Krick	Eric Rodgers Yvonne James
Lamb's Talk	No Lamb's Talk (Communion)	Dan Stokes	Wilma Rockey	Beth Sider
Nursery: 8:15 10:45	Jo Lower Lucille Wilt Cathy Baum	Doug Eakin Scott Loomis Bev Krick Tracy Krasevic	Mary Herr Sue Bishop Rhoda Houser Betsy Miller	Dianne Schofield Cheryl Bargo Betty Caboot
Ushers: 8:15 10:45	Sam Brinton*, Jeff Brinton, Larry Miller, Harry Rodriguez, Bob Walters Sue Bishop*, Larry Bishop, Betty Winter, Steve Frommell, Gordon Taylor * denotes Head Usher			
Coffee Fellowship	Adult SS Class	Arv and Bev Krick	Chancel Choir	Adult SS Class
Adult SS Teacher	Bob Rosenthal	Ruth Miller	Charlie Harbold	Ron Winter
Elective SS Teacher	Mary Strausbaugh	Joe Seker	Joann Seker	John Mickle
Counting Team	Kathy Miller and Karen Brinton			

I GIVE ELECTRONICALLY

At Trinity we have the capability to give our tithes and offering electronically: You specify how much you wish your bank to transfer to the church's bank account each month. Your bank will continue to do this automatically each month until you tell them differently.

If you do give electronically: Place the card in the pew rack which says "I give electronically" in the offering plate when it is passed to you. This card will symbolize your tithes and offering and will be blessed for God's use.

If you wish to learn how you can give electronically: Contact the church office for the appropriate forms.

***Correction to the list of
Trinity Graduates:***

**University of Mobile
Deborah Strausbaugh
(Master's Degree)**

MUSIC NOTES FROM DAN

*Sing to the Lord, praise his name;
proclaim his salvation day after day.*

~ Psalm 96:2

We all have favorite songs of faith. Some are favorites because they bring back memories from the past or remind us of someone dear to our hearts, perhaps a grandparent or parent. These are a wonderful gift which bring a sense of warmth and connection. I look forward to a hymn sing with the Adult Class in early August to celebrate these songs. Singing brings back treasured memories; this is a wonderful blessing !

Now for the next step.....

I'm curious to know what songs of faith are dear to you because of the way they challenge your daily walk with Christ. Which songs encourage your deeper discipleship ? What are the hymns and songs which "proclaim His salvation" in your life ?

From time to time, I would love to share these in worship as part of the prelude, sharing them along with a sentence or two about their significance in your life.

Just send me an email message danstokes1801@gmail.com or put a note in my church mailbox.

with anticipation,
Dan

In the coming weeks, Trinity's choirs will begin a new season. If you've ever wondered about the choir experience, please feel free to visit a rehearsal for a first hand experience.

Call Dan Stokes at (502) 451-0517 to know more.

Chancel Choir Thursday evenings 7:30 - 9:00 p.m. beginning September 7th
(We also have a morning retreat at Mt. Asbury, Saturday, August 26th from 9:00 a.m.-1:30 p.m.)

Sing and Celebrate Wednesday evenings 6:30 - 7:30 p.m. beginning September 6th

Trinity Youth Singers We gather at various times on Sundays, alternating between mornings and evening. Contact Dan at danstokes1801@gmail.com for information about this ensemble for grades 6-12.

Sonshine Choir Wednesday evenings 6:30 - 7:15 p.m. beginning September 6th for children in Kindergarten through grade 5.

Reflections on Creation
August 2017

"Do not be anxious about anything, but in every situation, by prayer and petition, with thanksgiving, present your requests to God. And the peace of God, which transcends all understanding, will guard your hearts and your minds in Christ Jesus. "

~Philippians 4:6-7

My flower beds could very loosely be considered to be 'cottage garden' in style.... Or perhaps more accurately described as 'insane asylum' style! There is a chaos of color, with perennials and annuals of many kinds overlapping one another. The bee balm grows amid the native coneflowers, which are being overshadowed by a pumpkin or some other mystery gourd which has sprouted in the nearby compost pile. Looking across towards the house, I see some beautiful Hosta flowers rising from a plant which I had been determined to relocate, but now I am loving the way they complement that gorgeous purple hydrangea bush which is covered in the most magnificent mop-head flowers this year. As I view my gardens, I see gifts from friends and family- the Feverfew from a woman named Zelda; the Gooseneck Loosestrife from my sister; the orange Cosmos which come up from seed each year I got from Dr. Ron Sider. My gardens are truly a reflection of years of my life!

I am thankful for anything that agrees to bloom in the challenging situation of being planted in a hole in the woods. The sun comes late but intense and is then quickly screened out by the ever-taller trees to the west. I've tried hard not to be jealous of other people's full-sun situations, where anything is happy to thrive. Over the years, I've learned what grows best here and have found that, basically, anything that likes our rich, loamy soil and limited sunlight is quite happy to spread and in fact take over if given a chance. I have an extensive area of phlox in various shades of pink and white and an equally large patch of purple coneflowers which reliably reseed themselves in abundance, in case the originals are driven over or dug up by some of the voracious rodents we have tunneling here. I just try not to worry about how the gardens will fare. Each year something happens which I would not have chosen, be it drought or mildew or animal damage. But somehow God always provides me with plenty of flowers the next year, maybe just in different arrangements and creative styles. I think God is a much better garden planner than I would ever be, anyhow. I love the serendipity of finding a flower I thought I had lost now coming up in a different corner of that flower bed, from seed. I love seeing the flowers covered with butterflies and bees of all kinds. It makes me happy to know that I am providing food for them. Of course, I've got plenty of weeding to do, but I can choose a shady bed to work on in the heat of the day and always enjoy the peacefulness of working close to the soil as hummingbird wings go buzzing past my ears and locusts are making their lazy hot-summer-day sounds. Oh, summer, how we love you! Fresh produce, sweet flowers, lightweight clothing and chances to meet family and friends for outdoor dining. Let's be sure to relish it!

Thank you, Lord, for all of these blessings. Thank you, too, for the chance to go camping with 2 wonderful granddaughters and share in their joy of being carefree in the woods, dancing along the paths and finding colorful mushrooms, swimming in the lake and wading in the creek. I don't take these blessings lightly, Lord. My prayer is that all children would have the opportunity to know this freedom, with sticky s'more faces and all! ~Jady Conroy

August 2017

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

August 2017

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	29	30	31		

September 2017

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	29	30

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
Jul 30 FH=Fellowship Hall MO=Mt. Olivet Room O=Otterbein Conf. Rm S=Sanctuary SJ=St. Johns Room	31 CR=Creation Room PS=Preschool Room YD=Young Disciple Rm WR=Wellness Room L&L=Lion & Lamb Rm	Aug 1 6:00pm Caitlin's Smiles (MO) 6:30pm Worship Team Mtg. (SJ) 7:00pm N C Town Band (FH)	2 Set Up HB Picnic (FH)	3 12:00pm Home Bound Picnic (FH)	4 9:00am Prayer Breakfast (Ickler's)	5 9:00am Private Party (FH & K)
6 6:00pm Youth Group (CR)	7	8 7:00pm N C Town Band (FH)	9	10	11	12
13 6:00pm Youth Group (CR & FH) 6:30pm Pray Shawl (Karnes)	14	15 Tidings' Deadline 7:00pm N C Town Band (FH)	16	17	18	19
20 9:30am Blood Pressures 6:00pm Youth Group (CR & FH) 6:30pm Pray Shawl (Karnes)	21	22 8:30am Assemble Tidings (OC) 7:00pm N C Town Band (FH)	23	24	25	26 9:00am Chancel Choir Retreat (Mt. Asbury) 6:30pm WS Youth Band Concert (FH)
27 5:00pm Adult S. S. Class Picnic (FH or MO) 5:30pm N C Town Band (rain location) (FH) 6:00pm Youth Group (CR & FH)	28 6:30pm Leadership Team Meeting (SJ)	29 2:00pm Sunnier Side of 60 (S & MO)	30 10:00am Staff Meeting (OC)	31	Sep 1	2

Dated Material

FORWARDING SERVICE
REQUESTED

August 2017

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

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
**SEPTEMBER
2017
TIDINGS**
by August 15th

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