

*Broken
Beauty*

MARCH 30, 2014

WORSHIP

What's up with worship?

Sermon series: "Broken Beauty"

So often we do not allow the broken places of our lives to be healed, and they become something we are ashamed of. Through the work of God in Christ, our brokenness is not only redeemed, but becomes something new and beautiful that reveals the glory of God to the world.

During Lent we are examining different characters in the scriptures who struggled with their own fragility. We are allowing these characters to teach us ways to live that prepare us for the work of God's healing in Christ's death and resurrection.

This week in worship...

When healing begins, often others do not want to let it be complete. We often find that the hardest part of finding beauty in our brokenness, and being redeemed, is that others deal better with us when we are broken. The blind man refused to let the Pharisees take away or belittle his healing. We have to learn to stand strong in Christ's redeeming work in and through us.

Join us!

LITURGICAL WORSHIP

Sundays at 8:00 a.m.
in the Sanctuary
Today's Message: Dr. David Stephens

TRADITIONAL WORSHIP

Sundays at 9:30 and 11:00 a.m.
in the Sanctuary
Today's Message: Dr. David Stephens

CONTEMPORARY WORSHIP

Sundays at 9:30 a.m.
in the Coleman Memorial Gymnasium
Today's Message: Dr. William S. Barnes

re-define: Contemporary-Family-Worship

Sundays at 11:00 a.m.
in the Coleman Memorial Gymnasium
Today's Message: Dr. William S. Barnes

Traditional Worship

PRELUDE

GATHERING FOR WORSHIP

CHORAL INTROIT

"Ancient Words"

(9:30/11:00) Frank Ritti, soloist

*CALL TO WORSHIP

*HYMN

"O For a Thousand Tongues to Sing".....#57

(vs. 1-5 only)

*OPENING PRAYER OF CONFESSION

*DECLARATION OF FORGIVENESS

*PASSING THE PEACE AND WELCOME

WITNESS IN MUSIC

"I Lift Up My Eyes"

(9:30/11:00) The Sanctuary Choir

PRAYERS OF THE PEOPLE; THE LORD'S PRAYER

"Open Our Eyes, Lord"

(9:30/11:00) The Sanctuary Choir

OFFERING AND OFFERTORY

"I Believe"

(9:30/11:00) The Sanctuary Choir

*DOXOLOGY AND PRAYER OF DEDICATION....#94

*HYMN

"Tell Me the Stories of Jesus".....#277

SCRIPTURE: JOHN 9:1-7, 13-16, 24-25

SERMON

Series: Broken Beauty

*HYMN

"Open My Eyes, That I May See".....#454

*BENEDICTION & BENEDICTION RESPONSE

"The Lord Bless and Keep You"

*POSTLUDE

*Please stand in praise to God if you are able.

The flowers in the sanctuary are given in memory of Dorothy Farkas by the Farkas family.

ORDER EASTER FLOWERS: Order Easter flowers in honor of your loved ones. Order forms are available in the Narthex and outside of the gym. All orders should be turned into the church office in Building C TODAY (March 30). Flowers can be picked up at the conclusion of our Easter services on April 20.

St. Luke's welcomes Bethune-Cookman University in worship

On Sunday, April 27 (the Sunday after Easter) the Bethune-Cookman University Concert Chorale, under the direction of Professor Damon H. Dandridge, will lead all three traditional worship services. St. Luke's also welcomes the Bethune-Cookman University Inspirational Gospel Choir, under the direction of Vertellis Kendrick, in contemporary worship as well as re-define that morning. This is always an exciting and uplifting time of music and ministry! Please come prepared to make a special offering to support Bethune-Cookman University.

For sermon videos and worship schedules visit st.lukes.org/worship.

UNews

Welcome to the new **UNews** section of your worship guide! Each week we will highlight events, inspiring stories from St. Lukers, and specific ways to worship, connect, grow and serve during this season or sermon series.

Join us!

SUMMER CAMP REGISTRATION STARTS APRIL 1: Visit www.st.lukes.org/summercamps for details or to register.

VACATION BIBLE SCHOOL JUNE 16 – JUNE 20: Everyone at St. Luke's Workshop of Wonders (WOW VBS) can discover how the ordinary becomes extraordinary with God. Experience the love of Jesus. Use your heart, mind, and imagination to participate in the creative life of God, the one who works wonders! VBS 2014 is for children four years of age (by June 16) through students entering 6th grade. VBS runs from 9:00 a.m. to 12:00 p.m. and the cost is \$30.00.

SCHOOL OF THE ARTS:

Take the Stage Camp: June 23-27 for grades 1-8 (as of Fall 2014). Campers will enjoy acting, singing and dancing on stage while creating a musical theater production with a great message.

Change the World Camp: July 7-11 for grades 1-8 (as of Fall 2014). Campers will participate in hands-on service projects and learn ways to be a world changer for God.

Spark the Imagination Camp: July 14-18 for grades K-6 (as of Fall 2014). Campers can choose from a variety of half-day options in music, art, culinary and performance.

New to St. Luke's?

Visit a Connection Point station at either end of Building C to pick up a First Time Guest Welcome Packet. Let us help you get connected. Contact the Connect and Care office at 407.876.4991 ext.*262 or email Carol Crowley at ccrowley@st.lukes.org.

Connect with St. Luke's

Like us on Facebook at facebook.com/stlukesorlando and follow us on Twitter at twitter.com/stlukesorlando! Want to get more connected with St. Luke's each week?

Sign up to receive the weekly update by visiting st.lukes.org/newsletter/! Check out weekly devotions by visiting st.lukes.org/devotions.

Giving at a Glance

STEWARDSHIP UPDATE: Your pledges help us to understand our anticipated income and allow us to plan and be better stewards of your gifts. If you have not completed your 2014 pledge card please consider doing this to help us know what ministries and needs can be met in 2014. Pledge cards are available in the campus brochure racks, online at www.st.lukes.org/stewardship, or from one of our ushers in each worship venue. Please contact Kelly Smith at ksmith@st.lukes.org or 407.876.4991 ext.*223 with questions. Thank you for your continued support.

Stewardship Update

\$1,990,366 = 401 pledges out of 1400 pledging units

\$1,483,112 = Anticipated gifts received but not pledged

\$1,030,280 = Anticipated Other income (Child Development Center, Counseling Center, School of Arts, etc.)

\$4,503,758 = Anticipated income for 2014

\$4,651,725 = Budget need for 2014

(\$147,967) = Shortfall

FEELING INSPIRED TO GIVE TODAY? Use the QR code to give directly from your mobile device or make your contribution through electronic funds transfer (EFT) online at st.lukes.org. Choose "Online Giving" at the top of the page or under the Commit tab. You can also place your gifts in the offering plate during worship.

CONNECT

CLUSTER GROUPS: Looking to meet new people or reconnect with old friends? See what the St. Luke's cluster groups are up to at st.lukes.org/clustergroups. Interested in starting a cluster group? Contact Carol Crowley at ccrowley@st.lukes.org or 407.876.4991 ext. *262.

OPEN ARMS LGBTQA: Join this group for lunch TODAY at 12:00 p.m. at LoudMouth Grill on the corner of Conroy-Windermere Road and Apopka-Vineland Road. Email openarms.cluster@st.lukes.org for future meeting dates and times.

YOUNG ADULTS (20s and 30s): On Tuesday, April 1 this group will see the feature film "Noah" at the Universal Cineplex at 7:45 p.m. Email youngadults@st.lukes.org with questions.

KEENE'S POINTE: This group for friends, family, residents, and nearby neighbors of Keene's Pointe will gather for brunch at the home of Ann and Scott Davidson on Sunday, April 6 from 11:30 a.m. to 2:00 p.m. Scrambled eggs, bacon and biscuits will be provided. Guests are encouraged to bring a dish to share. Please email keenespointe.cluster@st.lukes.org to R.S.V.P and receive directions.

MILITARY CAR WASH: The Military Support Ministry will be holding a car wash in the circle drive on Saturday, April 5 from 8:00 a.m. to 12:00 p.m. The cost is \$5. The Classic Car Cluster Group will have cars on display as well. Proceeds assist the Young Marines with the cost of summer camp and help to send packages to the deployed military. Please contact Carol Crowley at ccrowley@st.lukes.org with questions.

SENIOR LUNCH BUNCH: Meet at O'Charley's on Turkey Lake Road (behind Whole Foods) on Sunday, April 6 at 12:30 p.m. Call Becky Garner at 407.351.4875 for reservations or cancellations.

DIVORCE CARE WORKSHOP: A DivorceCare Workshop will begin on Thursday, April 24 at 6:30 p.m. in Building C Room 208-210. This will be a 12-week workshop. There is child care available by reservation at www.st.lukes.org/childcare. Come early for dinner and fellowship in Building C. R.S.V.P for the workshop by emailing Carol Crowley at ccrowley@st.lukes.org.

CALLED CHARGE CONFERENCE: St. Luke's will hold a Charge Conference on April 24 at 7:00 p.m. in Building A Room 114-118 to confirm candidacy for two St. Luke's members, Kelly Rhyne and Peter Knight, who are currently seeking ordination in The United Methodist Church. Candidates have been approved by the Staff Parish Relations Committee and now must be approved by the elected leaders of St. Luke's. Please note only elected leaders may vote.

ADAM HAMILTON TO SPEAK AT FIRST UMC ORLANDO: Join pastor and best-selling author Adam Hamilton for an evening of teaching and conversation around his new book, "Making Sense of the Bible." The event will be hosted at First United Methodist Church of Orlando on Thursday, April 24 at 7:00 p.m. Following the event there will be a book signing. This district-wide event is free to the public, but tickets are required. Secure your tickets at www.ecddistrictumc.org. First UMC Orlando is located at 142 East Jackson St., Orlando, FL 32801.

ST. LUKE'S CHILD DEVELOPMENT CENTER OPENINGS: St. Luke's Child Development Center has spaces available for the 2014-2015 school year in our Parent's Day Out Toddler I and Toddler II classes, and Three year-old Preschool Tuesday/Thursday classes. Registration forms are available at www.st.lukes.org/cdc. If you have questions about our programs, registration, or would like to schedule a tour, please contact the CDC Office at 407.876.1155.

WEESINGERS: WeeSingers, the choir for 3 year olds up to Kindergarten, has a few openings. Rehearsals are Sundays from 10:30 a.m. to 10:50 a.m. and the choir typically sings in worship once a month. Email WeeSingers@gmail.com if you are interested in your child participating.

ST. LUKE'S SCHOOL OF THE ARTS: St. Luke's School of the Arts is still accepting registrations for spring classes. Classes are offered for both adults and children and include dance, art, music and more. For a complete course listing and to register for classes visit st.lukes.org/soa or call 407.876.5226.

COUNSELING THAT WORKS WITH YOUR BUDGET: St. Luke's Counseling Center Intern, Matt Lewis, is working on his Master's in Social Work and is providing counseling at a reduced rate. If you or someone you know is looking for a counselor, call 407.876.4991 ext. *250 to set up an appointment.

AN EAR TO LISTEN AND A SHOULDER TO LEAN ON: Did you know that anyone who attends St. Luke's or who is a friend of St. Luke's has a wonderful resource in times of need? The Stephen Ministry is a confidential group of trained Christians who want to help during any crisis you may be facing. Stephen Ministers are trained for 50 hours to listen, support and help you to find the path back to joy and peace. No issue is too small! Contact Carol Crowley at ccrowley@st.lukes.org.

For more information about items or events listed above visit st.lukes.org/connect.

SUNDAY LENT STUDIES:

- **PATHWAYS:** (All ages) "The Way" at 9:30 a.m. in Building C Room 200.
- **SUNDAYS AT ELEVEN:** (All ages) "The Last Week" at 11:00 a.m. in the Building C Office Conference Room.
- **CONNECTIONS:** (All ages) 9:30 a.m. in the Building C Special Events Dining Room
- **YOUNG ADULTS:** (20s and 30s) 9:30 a.m. in Building C Room 201-203. Email youngadults@st.lukes.org for more information.
- **NEW HORIZONS SINGLES:** Experience the DVD series, "The Bible Jesus Read," Sundays at 11:00 a.m. in Building C Room 205-207. This study, based on the Philip Yancey Gold Medallion Award-winning book, will change your picture of the Old Testament.

SUNDAY MORNING PROGRAMMING FOR CHILDREN AND YOUTH:

Children: Children preschool through grade 4 can attend God-O-Sea and grow together as disciples. Stop by the Welcome Window in Building B on Sunday mornings for room assignments.

Youth:

- 5th and 6th Grade MERGE: Games and activities connect scripture with everyday living. Meet in the Attic of Building C from 9:30 a.m. to 10:30 a.m. Email Dave Jans at djans@st.lukes.org for more information.
- 7th and 8th Grade ECHO: Grow deeper in the Bible with your fellow students. Meet in Building C Room 205-207 from 9:30 a.m. to 10:30 a.m. Email Dave Jans at djans@st.lukes.org for more information.
- 9th through 12th Grade: Build a stronger faith connection. Meet in Building C Room 204-206 from 9:30 a.m. to 10:30 a.m. Contact Andrew Miller at amiller@st.lukes.org with questions.

YOUTH MINISTRIES WEEKLY PROGRAMMING: Join in activities, Bible study, music and worship in the Attic of Building C. High School Youth Group (grades 9-12) meets Wednesdays from 7:00 p.m. to 9:00 p.m. Fuel (for middle school students/grades 6-8) meets Thursdays from 6:30 p.m. to 8:30 p.m. Stay up to date by visiting st.lukes.org/youth. Contact Laura Turner at lturner@st.lukes.org with questions.

THURSDAY THRIVE AND WEDNESDAY AFTER SCHOOL PROGRAMMING FOR CHILDREN: Children will travel with us during our Lenten focus, "Walking in the Footsteps of Jesus." We will learn about stories of the life and ministry of Jesus, from kindness to healing. We will follow in the footsteps of Jesus from highlighting the excitement of entering Jerusalem to his Resurrection. We will help your child learn more about the life of Jesus as we all grow together in our faith. For more information on weekday programs for children email Laura Turner at lturner@st.lukes.org.

THIRD GRADE BIBLE PRESENTATION: It is a long-time annual tradition at St. Luke's to present our third graders with a Bible of their own. Bibles will be given out on April 6 at 11:00 a.m. during re-define, our contemporary family worship service in the Coleman Memorial Gymnasium. Bible Presentation Sunday is such an exciting event for our entire church family and we want to make the experience a positive one for your child by being as prepared as possible. In order to reserve a Bible for your child please visit <http://www.st.lukes.org/ministries/childrens> by April 2 and complete the required information.

THURSDAY NIGHT DINNER: The menu for Thursday Night Dinner (in the Welcome Hall of Building C) on April 3 includes beef and chicken tacos with all the fixings, black beans and rice, dessert and drink. \$6.00 adults, \$4.00 children 5-12, \$3.00 children under 5, \$20.00 family max. Call Dede Duncan at 407.876.4991 ext.*296 by the Monday before to reserve your seat!

EXEGESIS: Join Pastor Bill for Exegesis (his Thursday night Bible Study). This class supplements the Sunday sermons with 'behind the scenes' information. As he says, "It's everything you wanted to know that I don't have time for in the sermon." Meet in Building B Room 209 from 6:30 p.m. to 7:30 p.m.

JOURNEY THROUGH THE BIBLE WITH PASTOR BILL IN 2015: The next Holy Land pilgrimage will begin on April 22, 2015. The 12-day tour in Israel will be followed by an optional 4-day tour to Jordan, including a visit to Petra and Mt. Nebo. Full brochures are available in the racks across campus.

For more information about items or events listed above visit st.lukes.org/grow.

SERVE

Within our Community

SIGN UP TO COOK AT COALITION: On Saturday, April 19 from 12:00 p.m. to 5:00 p.m. St. Luke's is preparing dinner for the residents of the shelter. Volunteer opportunities include baking at St. Luke's as well as cooking and serving at the shelter. To sign up contact Sharon Briggs at sbriggs@st.lukes.org.

C.O.P.E. (COST OF POVERTY EXPERIENCE): Wednesday, April 2 from 6:30 p.m. to 8:30 p.m. in the Fellowship Hall. This is a two hour simulation and debriefing to experience what it means to live a month in the shoes of families who live between 100%-200% of the poverty level. This is a great activity for those who want to do more than talk about the problem of poverty, but want to be a part of the solution. This is appropriate for middle school age on up and is a required training to serve in East Winter Garden. Contact Sharon Briggs at sbriggs@st.lukes.org to sign up.

CIRCLES CAMPAIGN INFORMATION MEETING: There will be an information meeting Sunday, April 6 from 12:00 p.m. to 1:00 p.m. in Building C Room 200 for anyone interested in learning about the Circles Campaign. Circles is a program that helps individuals build relationships across socioeconomic lines in order to empower families in poverty and change the perception of poverty in our community. Sign up by contacting Meghan Killingsworth at mkillingsworth@st.lukes.org.

BRIDGES OUT OF POVERTY: Join us on Sunday, April 6 from 1:30 p.m. to 5:30 p.m. as people from all economic classes come together to improve job retention rates, build resources, improve outcomes, and support those who are moving out of poverty. Register at st.lukes.org/grow or by contacting Meghan Killingsworth at mkillingsworth@st.lukes.org.

GOODWILL DONATION COLLECTION BENEFITS ST. LUKE'S MINISTRIES: St. Luke's has a unique partnership with Goodwill Industries. We collect donations which support their programs, and they provide us with vouchers that help many of our Orlando ministries. We have a permanent bin by the back door of the Fellowship Hall where you can drop your donations. There is also a St. Luke's bin at the Goodwill Donation Express located in the Dr. Phillips Marketplace (specify that your donation should be placed in the St. Luke's bin). For further information, contact Megan England at mengland@st.lukes.org.

FOOD PICK-UP MINISTRY: Dedicated individuals are needed to assist with the pick-up and delivery of donated food from Health Central Hospital on Monday, Wednesday and Friday between 1:00 p.m. and 3:00 p.m. Volunteers are responsible for picking up food on a regular or alternating weekly basis. Contact Sharon Briggs at sbriggs@st.lukes.org or 407.876.4991 ext. *239.

DONATE BLOOD: The Blood Mobile will be at St. Luke's on Sunday, April 6 from 8:00 a.m. to 1:00 p.m. Share your health, share your power! Every donor will receive a FREE MOVIE TICKET! Don't forget your photo ID. Contact Carol Crowley at ccrowley@st.lukes.org with questions.

Within our Church

YOGA MATS & PORTABLE CD PLAYERS WANTED: Good condition yoga mats and portable CD players are wanted for the Opening Doors ministry for adults with cognitive disabilities. Please leave with Carol Crowley in the church office. Email ccrowley@st.lukes.org for more information.

CHILDREN'S LIBRARY: The St. Luke's children's library needs volunteers once per month to read to pre-school students. Books are pre-selected. Contact Mary Ellen Hanson at maryefl80@gmail.com.

CONNECTION POINTS: Connection Point Volunteers are needed between services at the two Connection Point counters in Building C. Training provided. Contact Carol Crowley at ccrowley@st.lukes.org to sign up.

CHILD CARE JOB OPENINGS: This position will work with infants through elementary age children in the East Winter Garden area as part of our Community Transformation. Applicants must be CPR trained and have relevant experience. Primary hours will be Tuesdays from 6:00 p.m. to 8:00 p.m. Contact April Outing at aouting@st.lukes.org to submit your application. Candidates must be 18 years of age or older.

VBS 2014: June 16 to 20 from 9:00 a.m. until 12:00 p.m. Children will meet people from the Bible who used what they had to produce something amazing with God. Use your heart, talents, and imagination to serve. Email Laura Turner at lturner@st.lukes.org to volunteer.

CHILDREN'S MINISTRIES PROJECT BAGS: We are gearing up for Vacation Bible School in June and have lots of simple projects (i.e. cutting and sorting) that can be done at home! Contact Laura Turner at lturner@st.lukes.org or 407.876.4991 ext. *258 to arrange pick-up.

ACOLYTES AND CRUCIFERS: Your 3rd through 7th grader can participate in traditional worship! If your child is interested, contact Amy Winslow at awinslow@st.lukes.org or 407.876.4991 ext. *253.

CAMPUS HOSTS NEEDED: St. Luke's is preparing a team of volunteers to act as Campus Hosts Monday through Thursday from 6:30 p.m. to 7:30 p.m. As campus use expands we are hosting more groups that are new to our site. The Campus Host assists people in finding their room location and is available should issues arise. Training provided. Contact Kelly Smith at ksmith@st.lukes.org or 407.876.4991 ext. *223.

For more information about items or events listed above visit st.lukes.org/serve.