[image: Image result for valentine's day clip art][image: Image result for valentine's day clip art][image: Description: SHEEP5]Flock Talk”
Franklin First Church of God
Inspirational Newsletter

Issue Two of 2017 NEWS AND VIEWS FROM THE PEWS February 2017 ___
Love Your Enemies
Anne Ferrell Tata
	
	“But I say, love your enemies! Pray for those who persecute you! In that way, you will be acting as true children of your Father in heaven. For He gives His sunlight to both the evil and the good, and He sends rain on the just and the unjust alike. If you love only those who love you, what reward is there for that? Even corrupt tax collectors do that much.” Matthew 5:44-46 (NLT)
	I knew it was wrong, but I could not help being angry with the mother of one of my children’s friends. My child’s teacher called to alert me about some of the things the mother was doing to try and sabotage my daughter. I wanted to take matters into my own hand and give her a piece of my mind. Instead I allowed a seed of bitterness to settle in my heart. I decided she was my enemy. I chose to ignore her, but the seed was planted. I rationalized it would be much worse to say something directly to her or gossip about her. Ignoring her would send a message that I don’t make time for people who hurt my children.
	That was until the Lord spoke to me. At first He nudged me subtly. For example, no matter where I drove my car, I saw her in her car. Every time I went to the grocery store, there she was. When I didn’t take the subtle hints, He spoke directly to my heart! Right after abruptly avoiding her at a school event, I heard the Lord speak clearly. He reminded me of His words in Matthew.
	Jesus tells us in Matthew 5:44 to “love your enemies, bless those who curse you, do good to those who hate you (or your children) and pray for those who spitefully use you and persecute you.” Ouch. That hurt. The funny thing is even when the Holy Spirit reminded me of Jesus’ words, I tried to negotiate with Him. “But, Holy Spirit, look how many other people I love! Can’t I have one person I don’t like?” The answer was clear, “love your enemies.”
	We all have people in our lives who irritate or annoy us. There are those who intentionally or unintentionally hurt us. The grievances may be legitimate in many cases, and we may believe we have a right to be upset or hurt or angry. Other times, if we are honest, we over react or are hypersensitive.
	In my case, I believed the grievance was real. My “enemy” was attempting to hurt my child. I had a “right” to be angry and stay away from her. But did I?
	We are told to love God with all our hearts, souls and minds, but then we are also told to love our neighbors as ourselves. I knew what I had to do. I picked up my phone and called my “enemy” and invited her to coffee. I asked the Holy Spirit to help me put my feelings aside and to give me a love for her and to forgive her. Allowing the Holy Spirit into my situation changed everything.
	Over coffee, we laughed. We shared. We cleared the air. I made the effort out of obedience, but in the end, I was blessed.

[image: https://encrypted-tbn3.gstatic.com/images?q=tbn:ANd9GcRhxus2njxP749zfq_l1iAvtSzMoBxfR-wMdAb6xWQWVOGpPuNw]

Dear Flock,
After a month of the New Year, how are we maintaining our relationship with God? The church has gone through budgeting, nominations for officers for 2017, auditing of the financial records and an annual business meeting. All of that is necessary, but my question is: “How are we maintaining our relationship with God?” Good intentions to move closer to God can quickly be pushed aside as life happens. Refocus this month on a close relationship with God.
[image: Image result for Bible Study clip art]Join in the study of the Bible on Thursday, February 2nd at seven o’clock in the evening. The men meet in the social room and the women in the former parsonage dining room. Ask Tom Shiner, Jr. and Nancy Barger for more information on the studies.
The Elders of the church will be meeting at six-fifteen in the evening on Thursday, February 2nd. Ask God to guide the Elders in managing the spiritual progress of the First Church of God of Franklin.
[image: Image result for communion clip art]We will observe communion of Sunday morning February 5th during the nine-thirty worship. We schedule communion each month to aid our remembering the sacrifice of our Lord Jesus. Plan to join the church in this remembrance.
Kids’ Club returns to meeting on the first and third Monday of the month in February. Bring elementary age children into the social room at four-thirty in the afternoon for two hours of game, Bible lesson, meal, craft, and music. The children will wait inside the building to be picked up at six-thirty.
The newly formed Administrative Council of the church will meet at seven o’clock on Tuesday, February 14th. An election of officers is on the agenda as well as other business. Each Ad Council member is urged to be in attendance at each meeting. The installation of the newly formed Ad Council will be during the Sunday morning worship on February 19th.
[image: Image result for Church library clipart]Another help in maintaining our relationship with God is Sunday School. Each week the teachers prepare a Bible lesson for the students. Encourage the teachers with your attendance in a class. The younger children meet in the social room and the teen class in the church library. The adults can choose either adult class; one meets in the front of the sanctuary and the other in the rear.
 Your Shepherd,
 Pastor Jim

[image: Image result for christian cartoons]
[image: C:\Users\Pam\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\VOUNIKBQ\MCFD01224_0000[1].wmf]FOOD PANTRY

Our Church’s Food Pantry is used to assist people from our Church and community when they find themselves needing some help providing food for their families. The winter months can be especially difficult with higher gas and electric bills. If you are able to keep the food pantry stocked with non-perishable food items (check those expiration dates) or if you are able to make a monetary donation to the food pantry, it would be greatly appreciated. Monetary donations are also accepted.
 	If you are in need of items from the food pantry, or if you know of someone who is in need, please let Pastor Jim know.
++++++++++++++++++++++++++++++++++
GOOD SAMARITAN FUND
Donations are accepted at any time for our Church’s Good Samaritan Fund. The monies in this Fund are used to help people from our Church family who are in need. ++++++++++++++++++++++++++++++++++++
[image: http://www.clipartpal.com/_thumbs/pd/plants/flowers/Lily_bouquet_BW.png]ALTAR FLOWERS
	Anyone wishing to place an order for altar flowers, please contact Joanne Cardy. Flowers can be placed in memory or in honor of someone, on a special occasion, or “just because”. Two altar vases only cost $16.00. Once you order them, they are yours to take home after the morning worship service.
++++++++++++++++++++++++++++++++

13 You, my brothers and sisters, were called to be free. But do not use your freedom to indulge the flesh; rather, serve one another humbly in love. 14 For the entire law is fulfilled in keeping this one command: “Love your neighbor as yourself.”
Galatians 5:13-14 (NIV)
[image: Image result for Happy birthday clip art]

February Birthdays

5 Gloria Hoover	 23 Janet Greenman
8 Garry DeLong II 24 Rebecha DeLong
11 Amy Warehime	 26 Kelsey Eichholtz
16 Pat Master	 26 Nancy Muse
18 Kevin Jolley	 27 Becky Kearney	
18 Kristin Clapsaddle 28 Shari Magee
21 Sonya Mullen		

[image: http://ijot.wonecks.net/files/2012/02/double-heart-animated-clipart-free-mewzqe.gif]
February Anniversaries

 6 Ed and Judy Eckel

++++++++++++++++++++++++++++++

[image: Related image]

[image: Image result for snowman with hearts clip art]
First Church of God, Franklin, PA

Mission Statement: For the glory of God, we shall reach out to others, as living witnesses with Christ and His word as our example; and we shall seek to build up one another in the faith.

Our Vision Statement: The First Church of God of Franklin will be a Bible-based, Christ-centered community serving as His hands and feet offering hope by winning the lost and discipling those who know Christ that they might be transformed to His image.

:::

[image: https://scontent-atl3-1.xx.fbcdn.net/v/t1.0-1/p200x200/12715574_493968940787766_2716308451527137977_n.jpg?oh=9c67730d00086b0d3c5f6f2171e5641b&oe=58D9E8C2]
First Church of God
705 Liberty Street
Franklin, PA l6323
814-432-3312

Pastor: James Leichliter

Facebook: FirstChurchofGodof 			FranklinPA

www.firstchurchofgodfranklinpa.com

2017
Church Officers and Leaders

Elders: (4) Tom Shiner, Jr., Tom Shiner, Sr., _____________ and _______________
Trustees: (4) Dan Kearney, Michael Curran, John Doyle and ______________
Deacons: (4) Joe Cranmer, ___________, _____________ and _______________
Deaconess: (4) Becky Kearney, Pat McNutt, Pat Dilley, and Nancy Barger

Youth Director: ____________________
Special Music Coordinator: Michael Curran; Asst. Pastor Jim
Church Historians: Jim and Rachel Ashbaugh
Nursery Director: Pamela Leichliter
Delegates to Conference: Joe and Renee
Cranmer
Alternate Delegates: Skip Curran and Dan Kearney
Junior Church Director: Judy Shiner
Junior Church Leaders: Diane Montgomery, Audrianna Montgomery, Hazel Kean, Tom Shiner, Sr., and Judy Shiner

Sunday School:
Superintendent: ____________________
Children’s Dept. Superintendent: Diane Montgomery
Sunday School Secretaries: Harry and Kay Curran
Cradle Roll: Joanne Cardy

Please pray for our Church Officers and Leaders as they seek to do God’s will in our Church. Please pray for willing workers to step forward to fill the vacancies in this list.

Kids Club

Our meetings in January were held on January 9th with 6 kids present. Our teacher was Diane Montgomery. On January 23rd, there were 10 kids present. Pastor Jim was our teacher.

We sold all of the calendars this year. Thank you to everyone who supported our fund raiser.

We will be meeting on the first and third Mondays in February and March.

[image: Image result for snowman clip art]

Happy valentine’s day

<><><><><><><><><><><><><><>

[image: Image result for Mark Your Calendar clip art]
ANNUAL CHURCH PICNIC

SUNDAY, JULY 23, 2017
MILLER-SIBLEY PAVILION

Come to Jesus
By Chris Rice

Weak and wounded sinner
Lost and left to die
O, raise your head, for love is passing by
Come to Jesus
Come to Jesus
Come to Jesus and live!

Now your burden's lifted
And carried far away
And precious blood has washed away the stain, so
Sing to Jesus
Sing to Jesus
Sing to Jesus and live!

And like a newborn baby
Don't be afraid to crawl
And remember when you walk
Sometimes we fall, so
Fall on Jesus
Fall on Jesus
Fall on Jesus and live!

Sometimes the way is lonely
And steep and filled with pain
So if your sky is dark and pours the rain, then
Cry to Jesus
Cry to Jesus
Cry to Jesus and live!

O, and when the love spills over
And music fills the night
And when you can't contain your joy inside, then
Dance for Jesus
Dance for Jesus
Dance for Jesus and live!

And with your final heartbeat
Kiss the world goodbye
Then go in peace, and laugh on Glory's side, and
Fly to Jesus
Fly to Jesus
Fly to Jesus and live!

[image: Related image]
The Church Library is located on the upper level of our church building. Many fiction and non-fiction books are available for loan. Children and adult reading is included in the books. Please remove the card inside the cover of the book and sign your name so that the person who has the book in known. Return the book when completed.

Movies and audio books are on the shelves for loan also.

A sampling of books from the library is displayed in the rear section of the sanctuary on the table. These books are also available for loan. PLEASE enjoy the reading.

Returned books are to be placed in the box under the table in the rear of the church sanctuary.

HELP is needed in returning books to the shelves of the library. Talk with Pastor Jim about this ministry.

Donations have been given to the Church Library. A book can be purchased and added to the library collection. Make suggestions of books you want to see in the library.

[image: C:\Program Files (x86)\Microsoft Office\MEDIA\OFFICE14\Lines\BD14710_.gif]

[image: Image may contain: sky, plant, cloud, nature, outdoor and text]

Conversation Starters

· Ask Kim and Jaci Clark about their trip to Florida.

· Ask a kid what they like best about Kids Club or Jr. Church or Sunday School.

· If you think you would be interested in filling one of the open positions for Officers and Leaders in our Church, contact Pastor Jim or Tom Shiner, Jr.

· Take time to express your appreciation to someone special in your life.

· Call or visit a shut-in. They would love to have a conversation with you.

· Tell someone “Happy Valentine’s Day”.

· You can always talk about the crazy weather we are having this Winter.

· There are many workers, leaders, officers in our Church – tell them Thank You for their willingness to serve.

· Invite someone to our Church for worship services, Bible Study, Kids Club, Sunday School, etc.

· If you notice someone hasn’t been in Church, give them a call and let them know you missed them. We all like to know someone cares about us.

· Ask someone to tell you about their grandchildren. Grandparents love to talk about their grandkids and great-grandkids.

· Ask someone to tell you about their day or week. Ask how they are doing. Just take an interest – be a friend.

[image: Image result for pRAYER REQUESTS CLIP ART]

The Lee Blair Family
Nancy Barger
John Aylesworth
Joyce Scott
Jean Kelsey
Peg Benson
Joanne Exley
Barry Clapsaddle
Audrianna Montgomery
Pat VanZandt
Sondra Sensenbach
Eileen Yingling
Virginia Beatty
Ed and Judy Eckel
Pat and Larry McNutt
Sallie Woodworth
Nancy Kenemuth
Tom Karns
All those with colds, flu & viruses
Administrative Council
Officers and Leaders of our Church
President Trump
Our nation
Our military
Cross Cultural Missions
Mustard Seed Missions
Church of God Missionaries
Mission Trips to the Dominican Republic
Our Missions Team
Those seeking employment
Those with financial difficulties
Those in need of God’s grace and salvation
Megan Mullen – doing her student teaching
	this semester
Children’s ministries
Sunday School
Bible Studies

[image: Image result for Praise the Lord clip art]

Thank God for hearing and answering our prayers

Thank God for the strength He gives us to keep us with our children and grandchildren

Thank God for his protection and provision

Thank God for salvation of our souls

[bookmark: _GoBack]Thank God for the people who so willingly serve on the mission fields

Thank God for safety in our travels

Thank God for the healing of our bodies, hearts and minds

Thank God for Christian friends and family

Thank God for the pastor, teachers, leaders, officers, and workers, in our Church


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

NOTE:  Let me know if there is a praise or concern you would like to share in next month’s Flock Talk.

			Thanks, Pam
pjolley87@gmail.com or 432-7847
15 Verses Every Christian Should Memorize
(Taken from www.crosswalk.com)

Genesis 1:1

Exodus 34:6-7

Deuteronomy 6:4-5

Psalm 119:11

Isaiah 53:6

Matthew 28:18-20

John 3:16

John 14:6

Romans 6:23

Romans 8:28

I Corinthians 15:3-4

II Corinthians 5:21

Galatians 5:16

Ephesians 2:8-10

Phillipians 4:6-7

Look all the verses up and start memorizing them.  Why?
Look up Psalm 119:11.

I am a Christian.
I am not perfect.
I make mistakes.
I mess up.
BUT God’s grace is
bigger than my sins.


[image: Related image]


[image: Image result for God's grace clip art]


[image: Image result for God's grace clip art]
image3.png
cHr
0 °
€M ens,
EhHey <3 e
< ) 2,
“u 2,
oy e
3 &
ny 0
<3 R
£y e
<o

(N
)
“eo e
(vu’r'jo 8]
‘U


image4.png


image5.jpeg


image6.gif
Stud:
God’s Word


image7.png


image8.jpeg


image9.jpeg
INNER SUPPLY

4 Jogful'toon by ke Warers

HEY SQUIRREL!
HOW DO YOU
GET THROUGH
THE WINTER ?

I'VE GOT A SUPPLY.
STORED UP INSIDE !

My son, keep my words and store up my commands within you.
- Proverss 7:1 mv

oy Tultoons com

¢


image10.wmf

image11.png


image12.png
Aty


image13.png


image14.jpeg
And now these three remain
faith, hope and Love.
But the gpeatest of these is love.
—1 Corinthians BB


image15.jpeg


image16.jpeg


image17.jpeg


image18.gif
©-
UT THIS
CALENDAR!


image19.jpeg
N2

L7

CHURCH LIBRARY


image20.gif


image21.jpeg
WE DON'T HAVE TO AGREE

TO BE KIND TO ONE ANOTHER.


image22.jpeg
elaig
What can we pray for together?


image23.png
a0

Proise Th
LORD!


image24.jpeg
God's Merwcy and
Grace give me Hope -

Jow myselff, and for
ouw ZUO/Z% Billy Graham

\\\\\\\\\\\\\\\\


image25.jpeg
Iam

God’s Child.
Lavished in
LOVE.

Gifted with
GRACE.
Showered with
MERCY. |
Overflowing with
HOPE.

% g


image26.jpeg
God’s race

is not an
excuse to sin,
but rather 3 Y€asSOM

to love and serve
Him more fully.

-


image2.png


