
Teaching Pastors
Mark Moore and Eric Yeakel

faith in action é imagine your life changed.

The Vine

J
U

L
Y

 2
8

,
2

0
1

3

Our Vision Statement

OFFICE HOURS

8 AM to 4 PM, M ñF
1533 Springhouse Road

Allentown, PA 18104
Phone: 610 -398-2577

Fax: 610-366-1108
www.asburylv.org

Asbury United

Methodist Church

@asburyumclv

SUNDAY SERVICES

TRADITIONAL WORSHIP
8:00 AM in the Sanctuary

CONTEMPORARY WORSHIP
9:30 AM in the Sanctuary

TRADITIONAL WORSHIP
11:00 AM in the Sanctuary

OPEN DOOR WORSHIP
11:00 AM in the Wesley Center

In all aspects of our lives, we
will strive to be disciples of

Jesus Christ for the
transformation of the world.

SUNDAY MORNING CHILDCARE

During our 9:30 Sunday School
time, we have childcare for

infants through three year olds.
During our 11:00 Services, we
have childcare available for

infants through PreK.

PASSIONATE

WORSHIP

Publicity Requests:

http://publicityform.asburylv.org/

Years ago I remember seeing a bumper sticker that got my attention. It simply said:

Those words challenge me. To be honest, some days I feel like just another person
who goes to church more than a committed follower of Jesus. (And I am the Sr.
Pastor!) I truly try to live our Vision Statement ï In all aspects of our lives, we will
strive to be disciples of Jesus Christ for the transformation of the world ï but so often
come up short.

Will you join me in rededicating our lives to following Jesus and in honoring Him as
we give of our time, our talents, our treasures?

Our time ï Committing to be at worship every Sunday; committing to take time

every day for prayer

Our talents ï Whatever God has given us: the ability to use our hands, our feet,

and our minds to build the Kingdom of God

And our treasures ï We are a blessed people: have you expressed your

gratitude to God with sacrificial gifts to His church?

Let us strive to honor Christ with every word we speak, every action we take, every
thought we think. Let us live each day in such a way that if we were ever to be
arrested for being a follower of Jesus, there would be enough evidence to convict us.
May your faith be expanding in the days ahead!
 Grace and Peace,

 Pastor Mark

Reflections from Two Weeks At Camp
[Carlen Blackstone recently directed Ultimate Camp at Innabah and Choose
Your Own Talent at Gretna Glen, and reflects on why she continues to do this

year after year.]

Recruiting volunteers has traditionally resulted in more NO responses than YES
ones, but Karin Ford and ChenChen Fisher, who were volunteer counselors this year
for the first time, became hooked, while others from Asbury like Will Kratz, Marsha
Johnston, Tim & Tammy Dietrich, and Bruce Vibbert were very glad they did it again.

Mondayôs theme was ñBeing Led on the Way.ò As campers arrived at worship by
doing a Treasure Hunt, they were reminded that the journey of faith is unique for
every individual and getting to the same destination is what matters. Wednesdayôs
theme was ñChallenged On the Wayò and it just so happened that 4 groups went the
wrong way in going to the Chapel in the Woods. We began our worship by talking
about sin as simply going the wrong way; we ended with a night walk through the
woods without flashlights that reminded them to follow the light of Jesus.

We witnessed an 8th grader who wanted to go home Monday night not want to leave
the friends he made by Friday. Another 8th grader became a completely different
person over the past 4 years of attending the same camp. Mei-Ling shared with the
entire camp how her love for contemporary Christian music related to each daily
theme because camp had cemented her faith over the years.

Please take the time to talk with those who attended any of our camps this year. It
can never be quite the same as if you were there, but there are many more great
stories to tell.

God says, " My house shall be a house of prayer ."

You are invited to circle the church in prayer spiritually and
physically at 7:00 PM on Sunday, 7/28. We will meet at the
Memorial Garden, then prayer walk around the church. If you
prefer a shorter walk or seated prayer, you may walk the
labyrinth or sit in the Memorial Garden to lift Asbury in
prayer. For more information, please contact Linda Woolbaugh
(610-398-9370 or woolbaughs@ptd.net) or Cindy Brown (610-
799-3634 or crjbrown@gmail.com).

ARE YOU ABLE TO HELP supply snacks for the Vacation
Bible School Teachersô Hospitality Room? Dates for VBS this
year are 7/29, through 8/2. A poster board for sign-ups has
been placed in the Community Room. Please stop by and
volunteer to help us treat our VBS teachers to a special break
during their busy mornings.

USHERING OPPORTUNITY: Looking for a service opportunity
to cover with your spouse, family member, Asbury friend? This
is a light commitment of nine Sundays per year. An ushering
team of two is needed for the 8:00 AM service on the second
and fifth Sundays of each month. This service opportunity is
shared with another ushering couple. You would be covering
alternating second and fifth Sundays. Training will be provided
by Cyndi Frank. If you would like to volunteer or have
questions regarding this service opportunity, please contact
Cyndi (frankcj@ptd.net or 610-799-6079)

CROP BIKE RIDE UPDATE: On Saturday, 7/20, 25 bike riders
joined the Second Annual CROP Hunger Bike Ride at Bob
Rodale Fitness & Bike Park in Trexlertown. The weather was
perfect and the Spirit was present. Over $1,000.00 was raised!
Special thanks go out from Barry & Debi Olphin to the Lehigh
Wheelmen Association, Paul & Donalee Frary, Barb & Steven
Jaindl and Dick McCreight.

THE WV WORK TRIP KITCHEN KWEENS
would like to thank the many people who
helped make this yearôs trip a huge success!
Thank you to everyone who donated various
food items, corn, apples and monetary
gifts! Thank you to our wonderful cookie

bakers and pasta cooks! Thank you all for your prayers and
well wishes! And a special thank you goes out to the Fulton
Brown family for their Subway donation and to Barb Jaindl,
Colleen Benson, and Dot Hess for their help and
guidance. Sincerely, Bev Kerch, Karen Dearborn, Linda
Lantaff & Tammy Yeakel

PARKLAND COMMUNITY LIBRARY USED BOOK SALE will
be held 8/9 and 8/10 in Asburyôs Fellowship Hall. Donations of
used books, games and puzzles will be accepted from 10:00
AM to 7:00 PM Monday through Thursday, 8/5 to 8/8. Bring
your Asbury bulletin to receive $1.00 off your purchase of
$10.00 or more. Please see the flyer posted on the lower level
bulletin board for more information.

RADICAL HOSPITALITY

Prayers of Our Congregation

 åDear God, be good to me; the sea is so large, and my boat is so small.æ (Prayer of a Breton Fisherman)

For those who are sick or in the hospital
Lord, we ask your mercy and healing for all those currently
hospitalized or recently discharged, including Paul P.,
Dorothy S., Barry Z. and Phyllis R. We ask you to have
mercy on all those in pain, both physical and mental and
grant them your peace.

For those who need your special help
Lord, we affirm that your power is infinite and that you love us
all like a devoted parent. In the knowledge of your love and
mercy toward us, we lift up these people for your care:
Successful surgery for Barry Z.; Judy K.ôs neighbor who is
having back surgery; Larry R.ôs friend, Marie, battling cancer
and starting radiation; Alberta B. who is 90 and undergoing
therapy after hospitalization; Shirley O.ôs neighbor, Dan,
recovering from pneumonia;
Jenna, who is having a difficult pregnancy; June S.ôs friend,
Karen, recovering from a liver transplant; Marianôs friends
Tim, Deb and Jack, all with medical concerns; The Fulltons'
friend, Jon, and his medical professionals as he recovers
from a traumatic brain injury; Maynara, her family, and the
professionals who minister to her; A good PET scan for Jane
Fox, from Louann C.; Continued healing for Karen W. who
suffered a severe injury to her arm in a recent fall.

For our children
 Thank you for giving us the opportunity to watch and
influence our childrenôs growth. Thank you for camp and
mission trips which open young hearts to you. Be with all the
teachers and students during Vacation Bible School week
and fill them with the great joy of knowing You.

For those who mourn
Lord, we ask comfort for all who mourn the loss of loved
ones. Reassure them of your unending mercy and eternal
love.

With thanksgiving for our joys
We lift up the joy of Paul and Gerri Carlsonôs 59th wedding
anniversary. We give thanks for the joy of Scott H.ôs new job.
Thank you for the joy that Michelle H.ôs mom, Pat W., is
doing much better after surgery. Thank you for the dedicated
people who pray daily for others.

For our congregation

Lord, we thank you for the gift of this, your church, and for its
many ministries. Keep us ever focused on manifesting Your
love in the world.

For the world, its people and its leaders
Lord, have mercy on suffering people everywhere, whose
governments are not responsive to their needs.

For the missions we support
 Asbury in Mission (AIM) is involved with over 15 local

missions. Lord, help us keep in our thoughts and prayers
how we can continue to grow and become more involved
with these missions. Whatever talents we have can be used
to help these local missions who are always looking for
volunteer support. Help us remember that the more involved
we are, the closer we come to being true disciples of Christ.

mailto:woolbaughs@ptd.net
mailto:crjbrown@gmail.com

Name
 Christian S. Barraco
High School
 First Baptist Academy
Future Plans
 King's College to enter their 5 year PA Program
Asbury Activities
 WV work trips, Youth group, TGIF
Favorite Asbury Memories
 WV work trips
Favorite Scripture Passage or Christian Song Lyrics
 "If We've Ever Needed You"

Name
 Christopher Bingert
High School
 Northern Lehigh High School
Future Plans
 Kutztown University to major in Computer Science
Asbury Activities
 Retreat
Favorite Scripture Passage or Christian Song Lyrics
 ñ10,000 Reasonsò ï Matt Redman
 ñWhom Shall I Fearò ï Chris Tomlin

Name
 Sarah Dougherty
High School
 Parkland
Future Plans
 Public Relations at the University of Alabama
Asbury Activities
 Girls Group, West Virginia, Open Door Band, Youth Council,
 Confirmation
Favorite Asbury Memories
 Casowasco Retreats, West Virginia Trips,
 Singing with the band in 9th and 10th grades,
 Making incredible friends / 2nd family, fun games, funny moments
 Hey Juliet video, WV vlogs
Favorite Scripture Passage or Christian Song Lyrics
 Proverbs 31:25

Name
 Dana Kacyon
High School
 Whitehall-Coplay High School
Future Plans
 West Chester University ï Music Composition
Asbury Activities
 Pack 12 Cub Scouts
 Troop 12 Boy Scouts
 Youth, Family, and God
Favorite Asbury Memories
 Friday Youth Nights

Name
 Harrison Kerch
High School
 Parkland
Future Plans
 Misericordia University
 Enrolled in 6.5 year Doctorate of Physical Therapy Program
Asbury Activities
 Singing in choir at Asbury since Kindergartenð
 Joyful Noisemakers, Rainbow Singers, Youth Choir.
 Baptized at Asbury by Rev. Wright; Confirmed at Asbury.
 Participated in many youth retreats - Impact, Alive,
 Casowasco, Pocono Plateau.
 Been part of the WV Work Trip since eligible in 9th grade.
Favorite Asbury Memories
 West Virginia Work Trips

Name
 Rich Kropp
Graduate School
 Misericordia University
 Doctorate in Physical Therapy

INTENTIONAL FAITH DEVELOPMENT RISK-TAKING MISSION

AND SERVICE

CHANGE-FOR-CHANGE for the
month of July will support Healthy
Women Healthy Liberia. Please
place your contributions in the
designated containers at the rear of
the Sanctuary or in the Wesley
Center.

BARRELS OF LOVE
Many thanks to you and the crew
members who made available the
24 barrels of used clothes, 3
laptops and USD 1,005.00 for the
pastors and teachers of the
Voinjama District Conference. I am
pleased to inform you that all the
sponsored students of LTI passed
in the school. One student
(Luranmah Flomo) graduated from
the 12th grade. My sincere thanks
and appreciation go to the Asbury
UMC for their support to the
pastors, teachers and the student
body. May the almighty God richly
bless you all and hope that you will
continue your humanitarian support.

In Christ I remain,
Bro. James B Wymon
District Layleader
Voinjama Dist. Conf.
Lofa County, Liberia

RAMOS ELEMENTARY SCHOOL

VOLUNTEERS NEEDED

Volunteers at Ramos Elementary
School are needed for the 2013-14
school year. Last year we had a
great crew of volunteers supporting
t h e s t u d e n t s a t R a m o s
School. There are so many options
as to how you can give your time--a
morning, an afternoon, a few
hours. Volunteers helping children
to learn and grow are needed every
day. Why would you want to do
this? Christ calls us to share His
love and in giving love we find that
we often receive a bonus of love
returned. So answer the call to
serve at Ramos. Lives will be
changedðmaybe even your own!
Please contact Jeannie Muthard
(cjmmfrog@gmail.com or 610-509-
5464).

Seventeen students have returned from Barbour
County, West Virginia, having completed a home for a
family of 4 who lacked a place of their own before last
week. Friday night for our group closed with a
devotional about how while a task, such as this
project, can be completed, our work is never really
done. Please continue to pray for the family our group
worked with and for other families who have similar
needs. The conclusion of this trip marked the end of

the 20th West Virginia Work Week!

Hereôs the rest of the summer schedule:

7/28 Christmas in July (@ Asbury, 6:30 PM ï 8:00 PM)
8/4 No Meeting
8/11 Pool Party @ Howorths' (Time TBD)
8/16-17 Night on the Move (Check www.asburyym.org for a permission slip)
8/25 Youth Group @ Asbury (6:30 PM - 8:00 PM)

Contact Aaron in the church office (aforney@asburylv.org or 610-398-2577)

for information on all Youth Ministry activities and opportunities.

CHILDREN
Faith & Fun Alive Sunday School
J Our ñSummer Garden Partyò continues this week for PreK/4 ï 5th Grade from 9:30-

10:30 AM. Drop off and pick up your children in Fellowship Hall.

J FAFA Sunday School Teacher meeting will be held Thursday, 8/1, at 6:30 PM in
Fellowship Hall. If you need childcare please email Linda (larleth@asburylv.org).
We are in need of more teachers/leaders of crafts, drama, music, storytelling/
Bible & games for all age levels. If you are interested in volunteering or desire
more information, please contact Linda as soon as possible.

J VBS Family Worship will take place on 8/4 at 9:30 AM in the Sanctuary. The VBS

Kids will be singingðall families are invited to worship together.

Kidz Klub

J Thank you to all volunteers who planned and helped with Kidz Klub this summer!

Through our engaging activities the kids learned how to plant & take care of a
community garden, how to be a good friend and neighbor, and how to play and
interact with each other. Next Kidz Klub is Friday, 9/20, at 6:00 PM.

VBS ð Everywhere Fun Fair

J Our ñEverywhere Fun Fairò begins on Monday, 7/29, at 9:00 AM. There
is still time to register ï forms are available online, outside the Wesley
Center, and in the church office. For walk-in registration on Monday
please arrive at 8:30 to register at the Welcome Center.

J Thank you to all staff & volunteers for the many hours you have already given to

planning our VBS. At this writing we have 148 children registered and 74 staff &
volunteers.

J Please be in prayer for our staff & volunteers, for the children to come to know Jesus

through our interactive activities and Bible stories, and for the families to draw closer
to each other in their faith journey.

Contact Linda Arleth Smith in the church office

(610-398-2577 or larleth@asburylv.org)

for information on all Childrenôs Ministry activities and opportunities.

The Bible tells us to "Pray continually." (1 Thess. 5:17) Are you
willing to do your part and pray once a month for 12 months so we
can cover Asbury in prayer for an entire year? You can pray any-
where and at any time during your scheduled day. Contact Linda
Woolbaugh (woolbaughs@ptd.net or 610-398-9370) for more infor-
mation and to participate.

"My house will be called a house of prayer. " (Matt 21:13)

O
u

r
S

ta
ff

Mark Moore, Senior Pastor mmoore@asburylv.org

Eric Yeakel, Associate Pastor eyeakel@asburylv.org

Laurie Wallace Theisen, Director of Lay Ministries ltheisen@asburylv.org

Linda Smith, Director of Childrenõs Ministries larleth@asburylv.org

Aaron Forney, Director of Youth Ministries aforney@asburylv.org

 & Leader of Open Door Worship Band

Tom Gibson, Business Administrator tgibson@asburylv.org

Larry Hein, Head Custodian lhein@asburylv.org

WEEKLY CALENDAR

ÛThe BibleÜ

Join Pastor Eric in Room 217 from
6:30 to 7:45 PM on Wednesday eve-
nings to watch and discuss segments
of this series shown recently on the

History Channel.

7/31 Noah and Abraham
8/7 Moses
8/14 10 Commandments/Jericho/Samson
8/21 King David
8/28 Babylonian Exile/Daniel

Registration Is not requiredðcome to
any or all sessions as your schedule
permits.

 MATTHEW KORDALSKI

On Matthew's 10th birthday, he asked his friends to bring items
for the Food Bank instead of gifts. He came up with the idea
because he is blessed by having many grandparents. His dad
David says, ñMatthew is truly a good kid and is always helping
others.ò Thanks, Matthew!

Sunday, July 28

8:00 a.m. Worship Celebration - Sanctuary

9:30 a.m. Worship Celebration - Sanctuary

9:30 a.m. Children's Summer Sunday School - FH

9:30 a.m. Youth Summer Sunday School - YL

11:00 a.m. Worship Celebration - Sanctuary

11:00 a.m. Open Door Community Worship - WC

12:30 p.m. VBS Set -up

1:00 p.m. Church of God - FH

6:30 p.m. Summer Youth Group - YL Thursday, August 1

7:00 p.m. Prayer Walk - Memorial Garden 9:00 a.m. Vacation Bible School

 6:00 p.m. Open Door Worship Rehearsal - WC

Monday, July 29 6:30 p.m. FAFA Teacher Meeting - FH

9:00 a.m. Vacation Bible School 7:00 p.m. NARANON - 215

6:30 p.m. Boy Scout Troop 12 - FH

 Friday, August 2

Tuesday, July 30 9:00 a.m. Vacation Bible School

9:00 a.m. Vacation Bible School 11:30 a.m. VBS Closing Program - Sanctuary

9:30 a.m. District Meeting - Aldersgate 1:00 p.m. AA (open) - 215

12:30 p.m. Program Staff Meeting - Aldersgate

6:00 p.m. VBS Family Night Saturday, August 3

7:30 p.m. OA- 204 2:00 p.m. Durfey Court of Honor - Sanctuary/FH

Wednesday, July 31 Sunday, August 4 / Communion / Baptism

9:00 a.m. Vacation Bible School 8:00 a.m. Worship Celebration - Sanctuary

9:00 a.m. Prayer Group - 231 9:30 a.m. Worship Celebration - Sanctuary

1:00 p.m. AA (open) - 215 9:30 a.m. Youth Summer Sunday School - YL

6:30 p.m. "The Bible" Class - 217 11:00 a.m. Worship Celebration - Sanctuary

6:30 p.m. Asbury Quilters - 204 11:00 a.m. Open Door Community Worship - WC

7:00 p.m. Summer Harmony - FH 1:00 p.m. Church of God - Sanctuary/106/108

