

Trinity Triumph

 May/June 2016

Presbyterian Church (USA) Seal

The basic symbols in the PC (USA) seal are the cross,

Scripture, the dove, and the flames which were discussed

in the previous newsletter. This month we look at the

pulpit, the fish, the cup, and the Trinity.

The image of the pulpit or lectern, positioned below the

image of the book, illustrates the important role of

preaching in the history of Presbyterian worship.

The triangle, a traditional symbol of the Trinity, also

suggests the nature of Presbyterian government, concerned

with balance and order, dividing authority between

ministers of the Word and laypersons and between

different governing bodies. This understanding was based

on an idea in Reformed theology, the covenant, which God

establishes with people to affirm God’s enduring love and

to call us to faith and obedience to Jesus Christ.

Within the seal one might discern the form of a fish, an

early Christian sign for Christ One might also see the

form of the communion chalice (cup), while another

individual might see this same form as a baptismal font.

Part 3 of a Series—Information Source: http://oga.pcusa.org—

paraphrased by newsletter editor

Looking Forward

May 7-8--Missionary Visit--Chenoa Stock,

PC (USA) missionary in Bolivia will be

spending time with us. The details of her

presentations are in the Upcoming Events

section of the newsletter.

May 8—Simple Salad and Dessert Potluck

Luncheon with Chenoa—The luncheon will

follow the worship service. Yes, it is Mother’s

Day, but perhaps some of you can celebrate

with this simple potluck.

May 15—Youth Sunday, Graduation

Sunday, and Potluck

May 15—Missionary Visit--Husband/wife PC

(USA) missionaries in Haiti and the

Dominican Republic will be presenting a

program at Brighton Presbyterian (771

Lexington Ave.) at 4:00 p.m. A potluck will

follow the program.

May 22—Music Sunday

May22—Session Meeting (Note the change to

the fourth Sunday this month.)

June—Mission Project—Collection of

Supplies for First Putnam Overnight

Shelter—Details and suggested items are

listed in the Mission and Church Life column

of the newsletter.

June and July—Plans have been made for

four Wednesday evenings of inter-generational

Vacation Bible School. Details can be found

in the Christian Education column of the

newsletter.

"Future Shock or Future Hope?"
Dr. Jim Schumacher

April 4, 2016

Back in 1970, Alvin Toffler published his world-wide best-seller, "Future Shock." In a nutshell, Toffler argued
that change becomes a massive problem when it comes too fast.

Who hasn't run into something very much like future shock? On Facebook, there's a series of postings about
Zanesville, There, pictures of "the old days" show up in large quantities. Buildings that now have disappeared
reappear. Stores we once couldn't live without -- (Like Big Bear Grocers and -- soon to be -- Good Samaritan
Hospital) vanish without a trace. In their place, new constructions blossom like flowers in the spring.

Places like Williamsburg, Virginia draw visitors from around the world. Why? Because (at least so it seems!)
there time stands still! Papers are printed on hand-set presses. Re-enactors roam cobblestone streets in
period costumes. Williamsburg, for a day or so, offers respite from our future shock by taking us to the long-
gone past.

All of this raises an interesting question about the future. Viewed negatively, the future seems like Toffler's
Future Shock run wild! Viewed positively, the future could still have much to offer.

A Jeremiad (looking back to the biblical prophet, Jeremiah) laments the mess we're in. You don't have to be
an incurable pessimist to catch this fever. While neither you nor I need additional reasons be be depressed,
CNN or Fox News will bring us up-to-date. North Korea, Russia and the New Cold War, the mess in Syria and
the entire Middle East. Just when we got used to the idea that HIV could be controlled, now there's the Zika
Virus. Students and teachers alike complain justifiably about high stakes testing. At this point, I need to
exercise self-restraint. Once started, the temptation is to fill my remaining space with awful challenges that no
one really likes.

Right now, in this political season, there are more than enough spokespeople for the negative side of things.
Listening to critics on both the left and the right, absolutely nothing of any social or cultural value happened last
year -- or in any of the past eight years.

Nor can it be said that the Christian community has been exempt. Every few years, there are dire predictions
that our world has grown so sinful God himself must intervene. At this point, it's argued, the Tribulation is
around the corner and Armageddon's not too far away. The Left Behind Series of books takes its readers
through a world where the righteous have been transported into heaven, leaving the world a total mess. All the
good people are "up there." All the not-so-good people are "down here!" Embarrassingly enough, a number of
those left behind -- among those not-so-good -- are preachers! And, to be honest, there's plenty of support for
that point of view. Matthew and Luke both have their "Little Apocalypse" sections (Matthew 21, Luke 24)
where Jesus describes our final days. The Book of Revelation's chock-full of passages just like those. Finally
God redeems the entire mess by opening up the New Heaven and the New Earth, complete with a description
of the New Jerusalem's alabaster walls and golden streets. My daughter, Lisa, challenges me to be honest
about the negative side of the biblical message. As usual, her point's well taken.

It's about time to turn the page. Let's look not just at the awful side of things, but at life's joyful possibilities.
Following the publication of Toffler's book, a whole new discipline began to emerge called "future studies," or
"futurology." Precisely as was the case with life's down-side, it's also true a good case can be made for human
progress.

Back in the late sixties, I wrote my Th.M. and Th.D. Dissertations on an electric typewriter. As I recall, it was
an IBM Selectric! At the time, it was the latest development! That machine had replaceable type-face balls
and could make as many as five carbons at once! Today's students ask me, "What's carbon paper?" How
much better I could have done with the word processors on my iPad Air! Today's electronic equipment makes
my old Selectric typewriter look like something from Colonial Williamsburg. Now, for today's students, none of
this makes any sense at all. They grew up on electronics. When I get stuck (which I comfort myself, doesn't
happen all that often) I ask my grandchildren.

Compton's Encyclopedia was one of our home's proudest possessions. It might not have been quite as fancy
as the more expensive Encyclopedia Britannica, but it got the job done. Once my brother, Dick, and I began
doing school research projects, our set of books proved handy right up to college. Today, Google and
Wikipedia changed all of that. Digital books keep up with the huge growth of knowledge all around us.
Granted, there's the temptation to let electronics do the work for us, they also speed up what we can read and
write enormously.

In the eighth Psalm, the author looks into the heavens on a starry night:

3 When I look at your heavens, the work of your fingers,
the moon and the stars that you have established;
4 what are human beings that you are mindful of them,
mortals that you care for them?

Without our technology, David could praise the God who made the heavens and the earth. Yet, in our own
memory, NASA propelled the Hubble Telescope into orbit around our planet. Through the power of those
great reflective lenses, astronomers continue to explore galaxies far beyond our own. All of this is not to say
that David was wrong and Hubble is right, but it is to say that technology, rightly applied, enables us to
understand where we are in the universe much more clearly than before.

What is the right use of technology as we build our future? Standing on the decks of the Battleship Missouri,
General Douglas MacArthur warned future generations of the holocaust a misused technology could wreak
upon our planet. His warning still stands today.

But there are signs of hope. And, really, that's what I'm working up to as I write this afternoon.
I always take a part of Sunday afternoon (following worship, or course!) to watch Fareed Zakaria on the CNN
show GPS. Yesterday, Fareed mentioned what has to be a truly unique book on purifying water. "In this
case," commented Fareed, "you won't want the Kindle edition. Why, because this book's printed on paper
specially created to purify water. It will be made available in various languages throughout the third world.
When each page is torn from the binding and fitted into a frame that can be made of wood fittings, the pages --
which can be reused -- will provide a family with clean drinking water for two years!" I mention this as an
example of how technology can be used redemptively. The thought behind this particular "book" has the ability
to reduce illness and enhance lives.

Last week's Kate Snyder in the Times Recorder offered yet another example of how newly emerging
technology can transform lives. I'll let her tell you that story:

Last summer, Matt Brown asked his friend Brandon German, who runs the STEM program at
Maysville Middle School, if some of German's students could work on building an arm brace for him.

The students dubbed the challenge "Project Right Angle" and finished a prototype for a brace to
Brown's size and needs. But Brown who needed the brace to support a weakened right arm, died
before he got the chance to use it. Now the students are focusing on finding another person or
organization who could benefit from using their prototype.

The school has a new 3-D printer, which was used to make the parts the students needed for the
brace. The group started from an existing arm brace and simply ripped out the hinge. They would
need to build a new hinge as well as design back and shoulder straps to keep the brace supported on
Brown's arm.

Breaking into smaller groups with specific purposes, the students spent the entire fall semester and
beginning of the spring semester working on the project. Some were on hinge design, some were on
the backstrap, some were on 3D printing and some were on research. (Times Recorder, Sunday,
April 3, 2016, p. 1)

These are but two tiny windows toward the future.

My point in all of this is that the future is what we make it. Toffler was right. Change DOES come too fast. But
not all change is bad.

As followers of Jesus Christ, we believe in a gracious God who moves with us into a new future. Scripture
insists that whenever we accept Jesus as our Lord, the Holy Spirit works with us to make our lives and the
lives of others not only livable, but joyful too. Whatever the future holds, God never abandons us. This is
what St. Paul meant when he wrote:

31 What then are we to say about these things? If God is for us, who is against us? 32 He who did not

withhold his own Son, but gave him up for all of us, will he not with him also give us everything else?

33 Who will bring any charge against God’s elect? It is God who justifies. 34 Who is to condemn? It is

Christ Jesus, who died, yes, who was raised, who is at the right hand of God, who indeed intercedes

for us. 35 Who will separate us from the love of Christ?

The future may, at times, shock us, but -- in Christ -- it will not overcome us. In the process, we can be part of
building the kind of future God wants for all of us who are -- after all -- God's children.

***After Dr. Schumacher submitted his article, he researched to find more information on The Drinkable

Book which he noted in the article as something mentioned by Fareed Zakaria. This additional

information might be of interest to you.

A new project from the Water Is Life organization is looking to simplify the purification process with a

high-design solution. The Drinkable Book, as it’s called, looks like something you’d keep on your coffee

table, but it’s actually a full-on water purification system.

Each page is its own little filter that can clean up to 100 liters of water (that’s around a 30-day supply).

This means each book can provide a single person with up to four years of clean water. Researchers at

Carnegie Mellon and University of Virginia developed a special kind of paper that’s coated in silver

nanoparticles, which kill bacteria. “Some socks use silver nanoparticles to prevent fungus from growing

on athletes’ feet,” explains chemist Theresa Dankovich, the project’s lead scientist who has been

researching this process since 2008.

Source: waterislife.com

News, Notes and Upcoming Events

Thank You Notes--

Pastor Allison and Congregation,
 Just wanted you to know how much I appreciated your willingness to work with me during my surgery
and recovery time. I am most grateful.
 Your prayers and many cards meant a lot. It was great to know you were thinking of me. So glad to be
back.
 Again thanks,
 Betty Ward

To My Dear Trinity Friends—and Pastor Allison—Becky’s “Call”-
 Thank you so much for being my friends and for “cards” and “visits” and “prayers”!
 “Jesus is”
 As always,
 Pat Frederick

Session Minutes—Approved Session minutes are posted on the bulletin board across from the office. Because

Session meets every other month, the minutes will be from the meeting held two months prior to posting.

Our Weekend with Chenoa Stock—PC(USA) Missionary in Bolivia

PC (USA) Missionary in Bolivia--Chenoa Stock--Visiting Trinity May 7th and 8th
Please plan to join us when missionary Chenoa Stock spends time with us at Trinity. Chenoa is the network

facilitator of UMAVIDA, the Joining Hands network in Bolivia. UMAVIDA is a Spanish acronym for "Joining

Hands for Life." UMAVIDA works on human rights, and on mining and environmental justice in Bolivia.

Saturday, May 7th--7:00 p.m.—Youth Room (side door, lower level)--Chenoa will present a program with time

for questions and answers. Members of the parish and presbytery are invited to this presentation. You may

choose to attend this presentation rather than the 9:00 Sunday morning presentation, or you may attend both.

Sunday, May 8th--Chenoa will repeat this presentation during the Sunday School hour (9:00 a.m.) for 4th grade

through adult. Any younger children who would be interested are also welcome to attend. Chenoa will be

delivering the message and children’s sermon during the worship service.

Goodwill offerings will be collected both Saturday and Sunday. These gifts will be remitted to the Presbyterian

World Mission and designated for Chenoa’s missionary work.

Following the worship service, a simple salad and dessert potluck will be held in the Fellowship Hall. Yes,

we know many of you may have plans for celebrating Mother's Day, but we hope that some of you will be able

to share fellowship with one another and with Chenoa during this simple potluck meal.

Women’s Bible Study—All women are invited to the next 12 week Women’s Bible Study session. The

sessions will be held on Thursdays, May 12-July 28 from 10:00-11:00 a.m. in the Parlor. The focus of these

sessions will be 1 Timothy and 2 Timothy, with Becky Allison and Maggie Nussbaum sharing the role of

facilitator. No previous Bible knowledge is necessary, and you may attend any sessions which your schedule

allows. We look forward to your participation and encourage you to invite others to attend.

Staying Connected at Trinity

Newsletter Information: If you have information for the newsletter, please e-mail Maggie Nussbaum at

margbaum15@att.net, phone her at 740-455-2004, or place a note in her mail slot in the office.

Bulletin Information, Concerns, Comments, or Questions: If you have information for the church bulletin,

or if you wish to contact Pastor Allison, please call the church office at 740-452-8482, e-mail him at

d.allison.trinityupc.pastor@gmail.com or call him at 567- 274-5133 (Cell) or 740-487-4561 (Home).

mailto:margbaum15@att.net
mailto:d.allison.trinityupc.pastor@gmail.com

Mission and Church Life News

Maggie Nussbaum

Tri-Giving—The Tri-Giving (brown envelope) offerings for May through August will be given to NAMI-6

County, the local chapter of the National Alliance on Mental Illness.

One Great Hour of Sharing Offering—Thank you to all who participated in this special offering which

provides relief to those affected by natural disasters, provides food to the hungry, and helps to empower the

poor and oppressed. We received $573.52 in our One Great Hour of Sharing offering this year.

Operation Christmas Child—Shoebox Project—We received notification that our shoeboxes that were sent

with prepaid labels made their journey to Colombia in South America and Ukraine in Eastern Europe.

LifeBridge Prison Ministry—We continue to collect paperback books for the LifeBridge Prison Ministry.

They can be placed on the labeled shelf in the Narthex, or bags of books may be placed near the bookshelf.

First Putnam Overnight Shelter—June Collection of Items—This year we will once again collect items for

the First Putnam Overnight Shelter. Items will be collected from June 5-June 26. Below is a list of the most

needed items at this time.

Youth News

Information Shared by Nancy Thompson

The Youth raised over $600 in their recent 24 hour famine and fundraiser. The money was donated to Christ’s

Table for their pantry.

Kori Sidwell created and delivered a wonderful message for the Sunrise Service. Fourteen youth and children

participated in the Easter Egg Hunt. The youth collected over $100 for the Youth Fund from the Sunrise

Service offering and donations from the Easter Breakfast (after expenses).

Thank you to all who contributed to the Youth projects.

*Sugar packets or 5# bags of sugar *Plasticware—spoons and forks

*Paper towels *Styrofoam or heavy paper bowls and plates

*Garbage bags—kitchen and large *Coffee and creamer

*Styrofoam cups *Individually wrapped snacks

Christian Education News

Kris Beebe

Graduation Sunday

May 15 is Graduate Recognition. Our high school and college graduates will be honored during the service.

 Currently we are compiling a list of graduates. If you have one in the family that attends Trinity or are one

yourself please fill out the form and get it to Kris Beebe by May 1. (The form can be found on the following

page of this newsletter.)

Our plans include a church potluck with Christian Ed supplying meat, beverage, cake and table service. We are

asking the congregation to bring side dishes of vegetables, salads, additional desserts, etc. As a help to those

with food issues please label your dish IF it CONTAINS artificial sweeteners or MSG or IF you know it is

gluten free. THANKS! (We will have some labels and tape in the kitchen.)

VBS with a Twist

This year we have decided to think outside the box for Vacation Bible School.

We are planning an inter-generational event.

Instead of one week we will do four Wednesdays: June 22, 29 and July 6 and 13.

Time will probably be 5:30 to 8 pm.

Plans are to offer a quick meal, followed by some recreation, lesson and craft.

This is for EVERYONE of any age in the church and your friends.

We are still working on the lessons, but each one will stand alone so if you have to miss a Wednesday you are

not lost- but we hope you can make them all! We will divide up into adults and kids for the lesson, but

everything else is together so we can help each other.

NOW: We need some help:

 Four coordinators – We need one for each Wednesday to oversee the evening.

 Four meal organizers – We need one for each Wednesday to handle the meal portion, setup and cleanup,

and yes, we will get helpers. We have the menus planned, and they are easy!

 We are looking for four recreation leaders – one for each Wednesday to setup, tear down and get people

moving for a bit. We will have the recreation theme and materials.

 We are looking for eight lesson leaders; we need two for each week, adult and kid. We will have

materials for you. We will have extra helpers for the kids.

 We are looking for four craft coordinators – one for each week to present and lead the craft session.

Crafts and materials will be ready for you.

 Helpers for meal and kids – We need for two each week.

This totals 32 people to help, but you only do one Wednesday and you can participate in the areas you are not

helping, as well as during the other weeks.

Please speak with Mindy Patterson or Kris Beebe to volunteer! Please come to us to lighten our load.

Trinity United Presbyterian Church

Graduation Information

Name__

Graduating FROM___

If higher learning please list degree(s)_______________________

Please give us your plans (name of college, job, etc).

__

__

Parents and/or grandparents attending TUP

1 Pat Frederick

2 Olivia Foster

5 Jay Spargrove

8 Duane Bunker

Jeaneen Morland*

11 Brandon Bates

Steve Reed

12 Kaylan Patterson

14 Jim & Sally Schumacher

16 Debra Starkey

22 Clayton Hina

25 Chase Grimm

27 Rebecca Allison

28 Kristina Hawk

29 Tim Thompson

30 Logan Bray Gerst
 Linda Good

31 Doug Vandenbark

* 80 years or older
** Over 50 Years of Marriage
*** Golden Anniversary

Members in Assisted Living or Homebound:

Cedar Hill: Norma Near

Primrose: Archie & Alta Thorla

Helen Purcell: Ann Nicholas, Frances Bare

Clay Gardens: Mary Sprague, Barbara Addy, Jack

Hampson

Brookdale: Eloise Hayes

The Oaks at Northpointe: Gretchen Bennett

Other: Russ & Clara Mae Hansen at home

May Birthdays and Anniversaries

 1 Alex Cavanaugh
Julie MacLaine

2 Melissa Cook
 Bev LeMaster

3 Karen Bay

4 Donna Myers

5 Kenneth Sayre*
 Marshall & Barbara Hightower

6 Steve & Kelly Garber
 George & Peggy Ware**

7 Darell & Barbara Smith**

9 Genevieve Krebs*
 Dan & Kris Beebe

10 Joseph Frame
 Mark & Heidi Church
 Frank & Julie Howell

11 Doug & Kristie Pollock
 Jim & Kate Saunders**
 David & Katie Brown

13 Conner Hill
 Mary Jane Love

Jonathan Patterson

16 Kevin Van Horn
 Doug & Martha Myers

17 Alyssa Bates
 Susan Thompson
 Bill & Melissa Cook

18 Lauren Maneely

Barry Sheets
John Taylor, Jr.

19 Norma Near*

20 Ed & Karen Bay

21 Larry Good
 Chad & Kelly Foster

25 Keith Meadows
 Archie & Alta Thorla**

26 Jennifer Ardrey
 Martha Myers

Cindy Sheets

27 James & Hinda Ardrey**
 Dick & Peggy Keys**
 Ray & Suzanne Mennega

28 Joe & Anna Johnson

29 Ray Kolometz*

* 80 years or older
** Over 50 Years of Marriage
*** Golden Anniversary

Members in Assisted Living or Homebound:

Cedar Hill: Norma Near

Primrose: Archie & Alta Thorla

Helen Purcell: Ann Nicholas, Frances Bare

Clay Gardens: Mary Sprague, Barbara Addy, Jack

Hampson

Brookdale: Eloise Hayes

The Oaks at Northpointe: Gretchen Bennett

Other: Russ & Clara Mae Hansen at home

June Birthdays and Anniversaries

*Note: If you are unable to serve on your designated Sunday, please switch with someone and notify the church office
for the bulletin.

 Acolytes Sub. Greeters Ushers Liturgist

1 Taylor Ferry & Tillman
Hawk

Aaron Johnson Larry & Becky Welch Bob & Pat Payne,
Marilyn Royer, Bill
Miska

Jenna Tysinger

8 Jonathan & Mark
Patterson

Connor Allison Larry & Linda Good Lew, Terri, Karen, &
Kori Sidwell

Kevin Van Horn

15 Katherine Allison & Emily
Ferry

Taylor Ferry Nancy Killian &
Marsha Mortimer

Dale & Kay
Vandenbark, Kevin &
Natalie Van Horn

Hinda Ardrey

22 Tillman Hawk & Aaron
Johnson

Jonathan
Patterson

Dorothy Allison &
Donna Steinman

Bill & Melissa Cook,
Richard Patterson,
Tim Patterson

Jan Jenkins

29 Mark Patterson & Connor
Allison

Katherine
Allison

Devin & Lucinda
Ardrey

Marshall & Barbara
Hightower, Nancy
Killian, Larry Good

Bob Jenkins

 Acolytes Sub. Greeters Ushers Liturgist

5 Emily & Taylor Ferry Tillman Hawk Arlene Crooks & Mary
Flanagan

Bob & Jan Jenkins,
Bob & Judy Lyle

Macy Meadows

12 Aaron Johnson & Jonathan
Patterson

Mark Patterson John, Shelly, Emily, &
Taylor Ferry

John & Donna Myers,
Marsha Mortimer,
Ray Mennega

Jake McLoughlin

19 Connor & Katherine
Allison

Emily Ferry Todd, Kris, Tillman, &
Leila Hawk

Bob & Pat Payne, Bill
Miska, Marilyn Royer

Maggie Nussbaum

26 Taylor Ferry & Tillman
Hawk

Aaron Johnson Joe, Anna, David, &
Aaron Johnson

Lew, Terri, Karen, &
Kori Sidwell

Richard Patterson

May Worship Leaders

June Worship Leaders

Head Usher: Marshall Hightower

Head Usher: Richard Patterson

May 2016 at Trinity
Sunday

Monday

Tuesday Wednesday Thursday Friday Saturday

1
8:00 a.m. Bells
of Praise
9:00 Sunday
School
10:30 Worship
(Communion)
1:00 p.m. Prayer
Shawl

2

7:00 p.m. NA

3

4

7:00 p.m. NA

5
8:00 a.m.
Men’s
Breakfast
(Genesis Café)

5:30 p.m. WW

7:00 p.m. MBS
(Parlor)

6

7:00 p.m. NA

7
8:00 – 5:00
Quilt Guild

7:00 p.m.
(Youth Room)
Evening with
PC(USA)
Missionary
Chenoa Stock

8
8:00 a.m. Bells
of Praise
9:00 Sunday
School (Youth
Room with
Missionary)
10:30 Worship
Missionary
Guest

Mother’s Day

9
1-7 p.m. Red
Cross

6:00 p.m.
Grief Share
(Parlor)

7:00 p.m. NA

10
6:00 p.m.
Deacons

6:00 p.m.
Alzheimer’s
Group

7:00 p.m.
Mission and
Church Life
(Narthex)

11

6:15 p.m.
Worship and
Music

6:30 p.m.
Building and
Grounds

7:00 p.m. NA

12

10:00 a.m.
WBS

5:30 p.m. WW

7:00 p.m. MBS

13

7:00 p.m. NA

14

15
8:00 a.m. Bells
of Praise
9:00 Sunday
School
10:30 Worship
Youth Sunday

16

6:00 p.m.
Zemba

7:00 p.m. NA

17 18

7:00 p.m. NA

19
9:00 a.m.
Prayer Shawl
10:00 a.m.
WBS
5:30 p.m. WW

7:00 p.m. MBS

20

7:00 p.m. NA

21

22
8:00 a.m. Bells
of Praise
9:00 Sunday
School
10:30 Worship
Music Sunday
Session Meeting

23
1-7 p.m. Red
Cross
6:00 p.m.
Grief Share
(Ichiban)

7:00 p.m. NA

24

7:00 p.m.
Christian Ed.

25

7:00 p.m. NA

26
10:00 a.m.
WBS
5:30 p.m. WW

7:00 p.m. MBS

27

7:00 p.m. NA

28

29
8:00 a.m. Bells
of Praise
9:00 Sunday
School
10:30 Worship

30

7:00 p.m. NA

31

MBS=Men’s
Bible Study

WBS=Women’s
Bible Study

WW=Weight
Watchers

NA=Narcotics
Anonymous

June 2016 at Trinity
Sunday

Monday

Tuesday Wednesday Thursday Friday Saturday

 1

7:00 p.m. NA

2
8:00 a.m.
Men’s
Breakfast
(Genesis Café)
10:00 a.m.
WBS
5:30 p.m. WW

3

7:00 p.m. NA

4

5
9:00 Sunday
School
10:30 Worship
(Communion)
1:00 p.m. Prayer
Shawl

6

1-7 p.m. Red
Cross

7:00 p.m. NA

7 8

6:15 p.m.
Worship and
Music

6:30 p.m.
Building and
Grounds
7:00 p.m. NA

9

10:00 a.m.
WBS

5:30 p.m. WW

10

7:00 p.m. NA

11

12
9:00 Sunday
School
10:30 Worship

13

6:00 p.m. Grief
Share (Parlor)

7:00 p.m. NA

14
6:00 p.m.
Deacons

6:00 p.m.
Alzheimer’s
Group

15

7:00 p.m. NA

July/August
Triumph
Deadline

16

9:00 a.m.
Prayer Shawl

10:00 a.m.
WBS

5:30 p.m. WW

17

7:00 p.m. NA

18

19
9:00 Sunday
School
10:30 Worship

Father’s Day

20
1-7 p.m. Red
Cross
6:00 p.m.
Zemba

7:00 p.m. NA

21

22
5:30 p.m.
(Tentative
Time) VBS

7:00 p.m. NA

23

10:00 a.m.
WBS

5:30 p.m. WW

24

7:00 p.m. NA

25

26
9:00 Sunday
School
10:30 Worship

27
6:00 p.m. Grief
Share
(Tumbleweed)

7:00 p.m. NA

28

7:00 p.m.
Christian Ed.

29
5:30 p.m.
(Tentative
time) VBS

7:00 p.m. NA

30

5:30 p.m. WW

WBS= Women’s
Bible Study

WW=Weight
Watchers

NA=Narcotics
Anonymous

Trinity United Presbyterian Church 830

Military Road

Zanesville, Ohio 43701

(740) 452-8482

www.trinityup.org

Sunday School: 9:00 a.m.

Worship: 10:30 a.m.

http://www.trinityup.org/

