

The Children's Worship Bulletin

Trinity Presbyterian Church

July 22, 2018

Name: William Taylor Age: 6

Just a word from Mr. Mac

Claude E. McRoberts III • Senior Minister

Dear Children,

I love fourth Sundays at Trinity Church because we have baptisms in the morning and communion at night. Both are what we call sacraments. Jesus gave us sacraments. They set us apart from the world because only Christians can take part in sacraments. They are meant to comfort us as well as strengthen us.

Who are to be baptized? Believers and their children.

This morning, you will see me put water on Collins Ann's head. The water reminds us of the washing away of our sins by the blood of Jesus. And the pouring of the water can remind you of the outpouring of the Holy Spirit. And you will notice, I will baptize her in the name of the Father, the Son and the Holy Spirit.

You know Jesus said to bring the children to Him; don't keep them from Him. He loves children!! And He blesses children. And the Father's greatest blessing on children of believers is: *I promise to be Your God!*

Also, this morning we will talk about giving Jesus all the glory in everything we do! He has been so kind, so loving and so gracious to us, our only response can be one of love and trust and obedience. We want to praise Him in all that we do.

Jesus does love you. And He has saved you from your sin. I hope you will hear that over and over today in song, prayers, my sermon, the baptism, and the Lord's Supper tonight.

I love you,

Mr. Mac

Here are some things from my sermon about which you can talk to your mom and dad:

1. Mom and Dad, read Isaiah 53 together. You might take a few nights to do it. Put it in your own words. Read it slowly and really think about what Isaiah said the Messiah (our own Jesus) would be like. And how He suffered for us.
2. Mom and Dad, there is also a devotional provided in the insert this morning from Paul David Tripp. I would encourage YOU to use it in your own time with the Lord, then one night (or morning) talk about it (or read it) with your children.
3. What does it mean to give Christ the glory in all we do? How can we do that?
4. Explain what we mean by these statements: *Jesus is my Master. Jesus is my Lord. Jesus is my Savior. Jesus is my Friend. Jesus prays for me. Jesus died for me. Jesus lives for me.*

"And we are writing
these things so
that our joy may
be complete!"
John 1:4

Do you have a:

Prayer Request? Is there something you need prayer for?

Praise Report? Has God answered a prayer?

Is there anything else you would like Mr. Mac to know?

Mr. Mac wants to know!!

Please write to him here and place your message in his box.

Dear Mr. Mac,

Name: _____ Age: _____

A Guide to Family Worship

July 22 - July 29, 2018

THE SIMPLEST OUTLINE FOR FAMILY TIME EVER!

10 EASY STEPS

- 1. Just make sure you gather once a day as a family.**
- 2. Try really hard to make the same time every day.**
- 3. It does not have to be long; it does not have to be perfect.**
- 4. Read a Bible verse. Maybe a devotional.**
- 5. Sing a song or two together.**
- 6. Take prayer requests.**
- 7. Pray. (Daddy, your children NEED to hear you pray.) Pray for the children; pray for missionaries; pray for Trinity Church; give thanks.**
- 8. Everyone tell one thing they are thankful for.**
- 9. Have a Leader of the Day: they get to read and/or pray and/or tell everyone to come gather and/or put out the Bibles/hymnals and/or tell something that happened to them that day.**
- 10. Dad, pray this over your children: Numbers 6:24–26**

**The LORD bless you and keep you;
the LORD make His face to shine upon you and be gracious to you;
the LORD lift up His countenance upon you and give you peace.**

Sermon Art

Use this page to illustrate something that Mr. Mac preaches on during the sermon this morning!

This week's lesson is on
Romans 15:14-21

Want to see your artwork on
the FRONT PAGE?

Put your artwork in the Sermon Art mailbox in the church office (bottom left hand side).

Name: _____

Age: _____

**“And He said to them,
‘Go into all the world
and proclaim the gospel
to the whole creation.’”
Mark 16:15**

Meet Our Missionaries!

Meet Tracy and Joy

**Serving with
Mission to the World
in the Middle East**

Where do our missionaries live and work?

Tracy and Joy serve with a team of missionaries in the Middle East. This is the part of the world where Jesus lived and where the first Christians were. Today there is a lot of fighting between countries and inside countries because many people don't worship the true and living God.

Tracy and Joy lived there for many years so they know the languages and people very well. Now, they live in the United States, but travel back and forth frequently to that part of the world. They are working to create a presbytery of churches in three countries. Tracy also trains pastors and church leaders through a new seminary, and he works with a network of Christian denominations to build unity and cooperation so that Christians will be known for their love for one another.

Music and Hymns

#529 "Love Divine, All Loves Excelling"

Verse one says "Jesus, Thou art all compassion, pure, unbounded, love Thou art." Jesus is pure love. 1 John 4:8 says "God is love." Divine love is quite different than the love we know here on earth. We, as humans, love people, but we can never truly grasp the love Jesus has for us; His love is so much deeper. He is willing to forgive us no matter what we have done. He loves everyone and wants them to be with Him forever. This is why he offers us the free gift of salvation if we will just believe in Him. Jesus loves all people, even bad people that we would never think of forgiving. He is willing to forgive them right now if they are willing to accept Him as their Lord and Savior. Isn't this is an amazing love?!

#172 "Let Us Love and Sing and Wonder"

**"He Who washed us in His blood.....has brought us nigh [near] to God, presents our souls to God, will bring us home to God, has secured our way to God, and [is the] worthy Lamb of God!" He is Jesus and He is worthy of our praise!
He has washed us clean and has freed us from sin!
Love Him and sing to Him!**

"To him who loves us and has freed us from our sins by his blood ... to him be glory and power for ever and ever!" - Revelation 1:5,6

TRINITY PRESBYTERIAN CHURCH

children's ministry

1728 South Hull Street

Montgomery, Alabama 36104

www.trinitypca.org

Jesus loves: