

JUNE 26, 2011

Yorkminster Park

BAPTIST CHURCH

The Rev. Dr. J. Peter Holmes
Minister of the Congregation

The Rev. Carolyn King
Associate Minister, Pastoral Care

The Rev. Cheryle Hanna
Associate Minister, Discipleship

The Rev. Sam Lee
Assistant Minister, Youth

Mr. William Maddox B.Mus, FTCL
Director of Music

Mrs. Miriam Little
Director of Children's Ministry

Mrs. Heather Hetherington
Parish Nurse

The Rev. Dr. William A. Sturgess
Minister Emeritus, Pastoral Care

1585 Yonge Street, Toronto, Ontario M4T 1Z9
Tel: (416) 922-1167 | Fax: (416) 922-1807 | Web: www.yorkminsterpark.com

MORNING WORSHIP – JUNE 26, 2011

The service of worship begins with the music of the organ

Preludes Méditation (Thaïs) Jules Massenet, arr. Edwin H. Lemare
Andantino Harold Darke

Processional Hymn 7 – For all the love (Sine Nomine)

Call to Worship **The Rev. Sam Lee**

Invocation and The Lord's Prayer **The Rev. Sam Lee**

Our Father, who art in heaven, hallowed be Thy Name, Thy kingdom come, Thy will be done, on earth as it is in heaven. Give us this day our daily bread. And forgive us our trespasses, as we forgive those who trespass against us. And lead us not into temptation, but deliver us from evil. For Thine is the kingdom, the power, and the glory, for ever and ever. (*sung Amen*)

Hymn *SHB 94 – The summer days are come again (Forest Green)

Prayer with the Children **Miriam Little**

Announcements **The Rev. Carolyn King**

Words of Appreciation **Diane Letsche, Chair, Board of Deacons**

Holy Scripture – Isaiah 49:13-16a (OT p.754) **Kim Abell**
Matthew 6:24-34 (NT p.6-7)

Pastoral Prayer **The Rev. Carolyn King**

Choral Response *S. Alec Gordon*

Hear my prayer, O Lord my God. Harken to my supplication; be merciful to me, a sinner. Amen

Offering – *Therefore I tell you, do not worry about your life, what you will eat or what you will drink, or about your body, what you will wear. Is not life more than food, and the body more than clothing? (Matthew 6:25)*

Anthem – Give unto the Lord *Edward Elgar*

Give unto the Lord, O ye mighty, give unto the Lord glory and strength. Give unto the Lord the glory due unto His name; worship the Lord in the beauty of holiness. The voice of the Lord is upon the waters: the God of glory thundereth; it is the Lord that ruleth the sea. The voice of the Lord is mighty in operation; the voice of the Lord is full of majesty. The voice of the Lord breaketh the cedars. Yea, the Lord breaketh the cedars of Lebanon. Yea, the voice of the Lord divideth the flames of fire. Yea, the voice of the Lord shaketh the wilderness, strippeth the forest bare. In His temple doth ev'ryone speak of His glory. Worship the Lord in the beauty of holiness. The Lord sitteth above the waterflood; and the Lord remaineth a King forever; the Lord shall give strength unto His people; the Lord shall give His people the blessing of peace.

Doxology Hymn 766

Hymn *SHB 85 – See ye first (Seek ye first)

Sermon – SUBVERTING OUR ANXIETIES **The Rev. Dr. Brian Haymes**

Recessional Hymn 358 – Eternal Ruler (Song 1)

Benediction **The Rev. Dr. Brian Haymes**

Choral Amen (Palmer in E)

Postlude Toccata (Symphony V) *Charles-Marie Widor*

The Memorial Bells will peal for five minutes following the Postlude

7

FOR all the love that from our earliest days
Has gladdened life and guarded all our ways,
We bring Thee, Lord, our song of grateful praise,
Hallelujah! Hallelujah!

2 For all the truth from wisdom's lighted page,
Undimmed and pure, that shines from age to age,
God's holy Word, our priceless heritage,

3 For all the joy that childhood's days have brought,
For healthful lives and purity of thought,
For life's deep meaning to our spirits taught,

4 For all the hope that sheds its glorious ray
Along the dark and unknown future way,
And lights the path to God's eternal day,

5 For all the strength that has been gained through
prayer,
To face life's tasks, its eager quests to share,
Till ampler powers fulfil its promise fair,

6 For Christ the Lord, our Saviour and our friend,
Upon whose love and truth our souls depend,
Our hope, our strength, our joy that knows no end.
Hallelujah! Hallelujah!

The summer days are come again

Forest Green

1. The summer days are come again;
Once more the glad earth yields
Her golden wealth of ripening grain,
And breath of clover fields,
And deep'ning shade of summer woods,
And glow of summer air,
And winging thoughts and happy moods
Of love and joy and prayer.

2. The summer days are come again;
The birds are on the wing;
God's praises, in their loving strain,
Unconsciously they sing.
We know who giveth all the good
That doth our cup o'er-brim;
For summer joy in field and wood
We lift our song to Him.

Samuel Longfellow

85

1. Seek ye first the Kingdom of God,
and his righteousness,
and all these things shall be added unto you;
Allelu-, Alleluia

2. Man shall not live by bread alone,
but by every word,
that proceeds from the mouth of God;
Allelu-, Alleluia.

3. Ask and it shall be given unto you,
seek and ye shall find,
knock and the door shall be opened up to you:
Allelu-, Alleluia.

4. Trust in the Lord with all thine heart,
he shall direct thy path,
in all thy ways acknowledge him;
Allelu-, Alleluia.

5. Praise to the Father, praise to the Son,
Praise to the Spirit too,
and to the Godhead, Three in One,
Allelu-, Alleluia.

358

SONG 1 10.10.10.10.10 Melody and Bass by ORLANDO GIBBONS, 1583-1625

The image displays a musical score for 'SONG 1' by Orlando Gibbons. It consists of four systems of music, each with a treble clef staff (melody) and a bass clef staff (bass). The music is written in a style characteristic of the late 16th or early 17th century, with a focus on harmonic structure and rhythmic patterns. The notation includes various note values, rests, and bar lines, indicating a complex and structured piece.

ETERNAL Ruler of the ceaseless round
Of circling planets singing on their way;
Guide of the nations from the night profound
Into the glory of the perfect day;
Rule in our hearts, that we may ever be
Guided and strengthened, and upheld by Thee.

2 We are of Thee, the children of Thy love,
The brothers of Thy well-belovèd Son;
Descend, O Holy Spirit, like a dove,
Into our hearts, that we may be as one—
As one with Thee, to whom we ever tend;
As one with Him, our brother and our friend.

3 We would be one in hatred of all wrong,
One in our love of all things sweet and fair,
One with the joy that breaketh into song,
One with the grief that trembles into prayer,
One in the power that makes Thy children free
To follow truth, and thus to follow Thee.

Soloists: **Lois Bishop**, soprano; **Dawn King**, soprano; **Margaret Terry**, mezzo soprano;
Martin Houtman, tenor; **Stephen King**, baritone.

**SHB - Supplementary Hymn Book 'Sing to God's Glory'*

Today's Greeters are: *Fraser Fell, Al Sablatnig, and Barbara Smith.*

**Prayers for healing and blessing will be offered in the Chapel
following the morning service on the last Sunday of every month.**

Next Week's Scripture Texts

1 Corinthians 1: 10-18 and Matthew 4: 12-23

We are grateful to Dr. & Mrs. Haymes for their ministry and presence during these first two months of Dr. Holmes' sabbatical. Brian and Jenny, you have been a great source of blessing and encouragement during these days. May God continue to bless you with health and strength and safety in travel. Our opening hymn this morning has been chosen with Brian and Jenny's wedding anniversary in mind. Congratulations!

Staff Summer Schedule

The Rev. Cheryle Hanna, Associate Minister of Discipleship, is on vacation and will be returning July 10. Any matters normally directed to her attention should be addressed to the Rev. Carolyn King.

The Rev. Carolyn King, Associate Minister of Pastoral Care, will be on vacation from July 13 to August 5.

The Rev. Sam Lee, Assistant Minister of Youth, will be on vacation from August 9 - 30.

William Maddox, Director of Music, will be on vacation from June 27 to August 4.

Miriam Little, Director of Children's Ministry, will be on vacation from June 27 to July 5.

Sheila Stonehouse, Manager of Financial Services, will be on vacation from June 27-30 and August 2-5.

Rosemary Borja, Administrator, will be on vacation from July 7-12.

Ray Tafaj, Head Custodian, will be on vacation from July 17 to August 6.

Heather Hetherington, Parish Nurse, will be on vacation from August 15 – 26.

Dr. Holmes continues on his sabbatical and will be returning on October 9, (Thanksgiving Sunday). During these summer months please keep all the members of our ministerial team as well as our visiting preachers in your prayers.

While Dr. Holmes is on sabbatical, he continues to make entries to his blog. To receive these readings, please click RSS feed on the left hand side of the blog page on the website.

Dr. Holmes will also be sending occasional emails to the congregation. If you are not currently receiving the fortnightly messages, please send your email address to office@yorkminsterpark.com to request inclusion in the distribution list.

*The Sundays in July and August are available for anyone wishing to place memorial flowers,
or flowers commemorating a celebration, in the Sanctuary.
Please contact Kay Hayes at 416-447-9416.*

YORKMINSTER PARK BAPTIST CHURCH

**PICNIC
SUPPER &
HYMN SING**

**IN THE PARK ON THE CHURCH GROUNDS
SUNDAY, JUNE 26, 2011 • 4:30 p.m.**

Summertime celebration

- Children's games, trampoline, races and face painting.
 - Picnic Supper
Prepared by the Yorkminster Park Women
 - Hymn Sing with the Mississauga Salvation Army Band
- Free will offering.*

YPBC DISCIPLESHIP AND SPIRITUAL GROWTH

**Call Narratives: God's Call Then and Now
Summer Bible Study**

Friendship Room, 7pm to 8pm

Date	Leader	Topic
June 29	Harold Hetherington	Jeremiah
July 6	Scott Kindred Barnes	Samuel
July 13	Rob Inman	Paul
July 20	Rev. Cheryle Hanna	Moses
July 27	Carol Belford	Gideon

Movies in the Park, 8:30pm

- August 3 – The Sound of Music
- August 10 – Fiddler on the Roof
- August 17 – Mary Poppins
- August 24 – Oklahoma

Baptist Women's Retreat at Elim Lodge, Peterborough
September 16-18

Women of the Promise: Sarah, Rachel and Rebekah
Speaker: Rev. Cheryle Hanna

Register Now

Accommodation and Meals Registration due August 1

Registrar: Janet Kubica, 856 Sherbrooke St. Peterborough, ON K9J 2R4,
705-745-5930

ART GALLERY
Summer Art Show - 2011
YORKMINSTER PARK & COMMUNITY ARTISTS
June 5 – Aug 19

2011 presents works by artists of YPBC and the surrounding community. The exhibition includes a memorial wall honouring Joan Rogers, Mary Williams and Blain Berdan. Show runs through August 19.

YP Centre Greeters This Week
(10am-2pm Monday, Wednesday, Thursday, Friday, 9:30am-1:30pm Tuesday)

*Monday – Isabel Robertson
Tuesday – Sandy Boone
Wednesday – Sonie Burgos
Thursday – Marlene McLuckie
Friday – Holiday*

Please note that the Greeters will be on the Centre Hall desk from 12pm to 2pm during the summer months (July and August).

Summer Programs for Children!

We are delighted to provide a summer Sunday Program for children, Nursery to age 10. We need some help to provide a safe and happy class. Teachers and helpers who help during the year get the summer off. So... here's your chance to try Children's Ministries. See Miriam Little (Director of Children's Ministries) TODAY after the service in the Centre Hall for details. (No obligation visit! ☺)

Yorkminster Park will host a summer kids' event called **PandaMania** from **July 25th to July 29th** running from 9 to noon. PandaMania is for children going into JK in September to Grade 5. Meet new friends, enjoy amazing crafts, games and snacks, learn through Bible adventures and incredible music. Registration forms are available in the Centre Hall. Pre-registration is required! For information see Miriam today in the Centre Hall or call at 416-922-1167 ext 231.

Summer Leaders In Training wanted!

Commit to training on Sunday July 10 and 24 from 12:30pm-3:30pm
(learn safety, new songs, games, leadership skills) and available for VBS (day camp) July 25-29.
You will receive \$50 honorarium and a free t-shirt.

Contact Sam Lee at slee@yorkminsterpark.com or 416-922-1167 x229 if you are interested.

George and Corinne Lowrie wish to thank our Church family for their prayers and support during his time of illness.

SUMMER PREACHING SERIES 2011, Sundays 11am and 7pm

July 3

The Rev. Dr. Paul Scott Wilson

Dr. Wilson is Professor of Homiletics at Emmanuel College, University of Toronto, where he has taught for over twenty years. Dr. Wilson is an ordained minister in the United Church of Canada, has written several books on preaching, and travels and lectures widely in the United States and Canada. For a number of years Dr. Wilson assisted his wife, the Rev. Deanna Wilson, in her ministry at St. Stephen's on-the-Hill United Church in Mississauga. Dr. Wilson also served as Peter Holmes' doctoral thesis supervisor. The New Interpreter's Handbook, of which Dr. Wilson served as the general editor, has been selected by Preaching Magazine as the 2010 Preaching Book of the Year.

July 10

The Rev. Dr. Craig Barnes

The Rev. Dr. M. Craig Barnes is pastor and head of staff of Shadyside Presbyterian Church in Pittsburgh, PA, and is a professor at Pittsburgh Theological Seminary. Dr. Barnes became the Robert Meneilly professor of leadership and ministry at Pittsburgh Theological Seminary in 2002. Previously, he served as the senior pastor of the National Presbyterian Church, Washington, DC. Barnes earned his doctorate from the University of Chicago. Dr. Barnes is the author of several books and articles that center on the struggle of contemporary people making sense of God's grace. His published books include *Yearning, When God Interrupts, Hustling God, Sacred Thirst, Extravagant Mercy, Searching For Home*, and most recently, *The Pastor as Minor Poet*. He is married to Dawne Hess Barnes. They have three delightful children and a hairy dog named Esau.

July 17 & 24

The Rev. Dr. Stephen Farris

Dr. Farris is the Dean of St. Andrew's Hall, Vancouver School of Theology at the University of British Columbia. For many years he was Professor of Preaching and Worship at Knox College, University of Toronto, having previously served in Presbyterian congregations in Toronto. Dr. Farris received his PhD from Cambridge University, England, and has authored three books and many academic and popular articles, dictionaries and encyclopedia entries. Dr. Farris is also the brother of Marion Evans, a long time member of our church.

July 31

The Rev. Karen Robinson

Karen Robinson is an ordained minister who has a deep passion for the arts, youth and social justice. She currently runs a creative arts program for middle and high-school aged girls where young women can come together in a safe place to find and express their voice through the arts. She is also part of the Youth Unlimited staff community development team in Jane-Finch.

August 7

The Rev. Dr. Kevin Livingston

Dr. Livingston is an ordained minister of the Presbyterian Church in Canada and has served congregations in Seattle, Scotland, Vancouver, Cambridge, and most recently, the historic Knox Presbyterian Church in Toronto. Passionate about the integration of pastoral ministry and theological education, he previously served as adjunct professor at McMaster Divinity College and Tyndale Seminary. He is committed to scholarship in the service of the church and has contributed to a Festschrift for David Bosch, *Mission in Creative Tension*, edited by W. A. Saayman and J. N. J. Kritzing (South African Missiological Society, 1990) and has published articles in the *International Bulletin of Missionary Research*, *Missionalia* and *Channels*. His research interests are in the ministry of preaching and the renewal of the church. Dr. Livingston serves on the Board of Directors of the Latin America Mission and several committees of the Presbyterian Church in Canada.

August 14 & 21

The Rev. Dr. Gary Nelson

Dr. Nelson is the President of Tyndale University and Seminary. He served for 10 years as General Secretary of the Canadian Baptist Ministries and CEO of the national and global work of Canadian Baptists, Dr. Nelson and his leadership team experienced a striking capacity growth. They expanded the impact of ministry in the area of leadership development and theological education; facilitated sustainable community development as well as missional discipleship programs; and developed and nurtured key educational resources for 1100 congregations across Canada. Dr. Nelson received the Bachelor of Education degree from the University of British Columbia in 1976 and graduated with doctoral and master's degrees from Fuller Theological Seminary. Gary is married to Carla, a former public school teacher now serving as the Director of the new Bachelor of Education Program and Assistant Professor of Education at Tyndale University College. They have one married daughter, (Stacy) who lives in Edmonton with their three grandchildren.

August 28

The Rev. Dr. Paul Scott Wilson

Dr. Wilson is Professor of Homiletics at Emmanuel College in the University of Toronto, where he has taught for over twenty years. Dr. Wilson is an ordained minister in the United Church of Canada, has written several books on preaching, and travels and lectures widely in the United States and Canada. For a number of years Dr. Wilson assisted his wife, the Rev. Deanna Wilson, in her ministry at St. Stephen's on-the-Hill United Church in Mississauga. Dr. Wilson also served as Peter Holmes' doctoral thesis supervisor. The New Interpreter's Handbook, of which Dr. Wilson served as the general editor, has been selected by Preaching Magazine as the 2010 Preaching Book of the Year.

September 4, 11am

The Rev. Dr. Victor Shepherd

Victor Shepherd is Professor of Theology at Tyndale University College & Seminary, Toronto, and Adjunct Professor of Theology, University of Toronto. Prior to joining the Tyndale faculty in 1993 Dr. Shepherd was Adjunct Professor in the Department of Church History, Emmanuel College, University of Toronto, the Department of Religious Studies, McMaster University, and the Department of Religious Studies, Memorial University of Newfoundland. Currently he is *Professor Ordinarius* at the University of Oxford, U.K. A frequent lecturer, he has addressed learned societies both in Canada and abroad, including the Oxford Institute of Methodist Theological Studies and the North American Calvin Studies Society. Dr. Shepherd earned his Th.D. from Emmanuel College, University of Toronto, in 1978. In 1995 he was awarded an honorary doctorate from Roberts Wesleyan College in Rochester, N.Y., in recognition of his contribution to Wesley studies. An ordained minister of The Presbyterian Church in Canada, Dr. Shepherd has served five pastorates in New Brunswick and Ontario. He is the author of eleven books and over three hundred journal articles that reflect his extensive pastoral and academic experience. A long-time advocate for the mentally ill and the underhoused, he has served on the board of the Peel Mental Health Housing Coalition and Pathway Community Developments. Dr. Shepherd is married to Maureen McGuigan. They have two daughters and five grandchildren. They live in Mississauga, Ontario.

September 4, 7pm

The Rev. John Torrance

We are also pleased to welcome the Rev. John Torrance to our pulpit this evening and at all the evening services until Dr. Holmes' return on October 9. John Torrance retired as our Associate Minister, Pastoral Care in January 2009 at which time he became the Interim Executive Minister of our denomination. John has previously served Baptist Churches in Sarnia, Ottawa, Warton and Stratford. John's wife Margaret is a beloved former President of the YP Women. Welcome back John and Margaret.

COMMUNICATIONS

The morning worship services are now **webcast live** on the church website: www.yorkminsterpark.com and are also recorded on CDs, along with the evening service, and may be obtained from the Multimedia Desk in the Narthex. Please find the YPBC Monthly and Weekly Prayer Calendars on the Centre Hall, Narthex and South tables. For more information about the Church or to read the **Minister's blog**, please visit the website. To receive "Peter's Blogs" as they are posted to the web, please click 'RSS feed' on the left hand side of the blog page on the website. Please click on "what is an RSS feed" if you wish to learn more about this wonderful communication tool.
Follow us on **Twitter** – www.twitter.com/YorkminsterPark

Large-print Calendars and Bibles are available at the Narthex information table.

Hearing assistance available.
Please speak with our volunteer at the Narthex Information table.

If you wish to receive regular church email communication, please email the church office at office@yorkminsterpark.com and we will register your address

Please deliver notices for the calendar to the Church Office no later than **Tuesday morning**.

Copies of recent congregational emails and Peter's blogs are available on the Centre Hall, Heath Street and Narthex tables

UPDATE FROM THE LONG RANGE PLANNING COMMITTEE

Copies of the conversation records from our Appreciative Inquiry interviews will be in the Library for your review. Please do not remove from the Library. However, if you wish your own copy, you may request one from the Church Office. The 2011 draft plan is currently under review.

The Audio Program is going to put together an album of CD's that contain the sermons preached by Dr. Haymes while he has been with us. We expect to have the album available for purchase today at the afternoon Picnic Supper and Hymn Sing.

Parish Nurse in the Park – Wednesdays in July 11:30am to 1:00pm.
Blood pressure check, health and wellness information and referrals.

Wednesday Noonday Organ Recitals
Resume September 14

PASTORAL CARE VISITATION MINISTRY

For several years we have been reviewing the Connectors Program. The Connectors program has been our way of keeping in touch with one another. Since we have never had enough connectors to adequately serve the needs of the entire congregation, we have met with several people who previously served in this capacity with a view to transforming this program into a visitation Ministry. Approximately 20 volunteers who have a heart/calling for visitation will begin visiting those who are shut-in or who have requested a visit. We feel it is very important that those who need to be visited will have the opportunity to have a visitor associated with them.

We are relying on you to let us know if you would like a visit from the church.

Please contact the Pastoral Care office by phone at 416-922-1167 x 227
or email at cking@yorkminsterpark.com or office@yorkminsterpark.com.
The Pastoral Care Committee

**YORKMINSTER PARK BAPTIST CHURCH
2011/2012 OFFICERS AND BOARD MEMBERS**

CHURCH OFFICERS

Chair of the Congregation	Harold Hetherington
Vice-Chair of the Congregation	Elaine Snider
Treasurer	John Fenton
Chair, Property Committee	Tim Aikenhead
Church Clerk	David Wilson
Chair, Board of Trustees	Robert Peck

BOARD MEMBERS

BOARD OF DEACONS

2012: Andrew Alberti, Kevin Carpenter, Euan Ferguson, Rob Inman,
*Diane Letsche**, Otha Sim, Mary Stevens

2013: Strachan Bongard, Ettie Dawkins, Susan Flanagan, Len Jillard,
Gordon MacKay, Ruth Peterson, Carol Roberts

2014: Stuart Campbell, Kelly Hubley, Dawn King, Judy MacDonald, Elaine MacInnis,
Nicol MacNicol, Mel Snider

Life Deacons: Fraser Fell, Eldred Gooding, Donald Ivison, William Kerr, Gordon Smith,
John Shaw

BOARD OF FINANCE AND ADMINISTRATION

2012: Joan Ferguson, *David Knight**, Ronald Mooock, Elizabeth Zeidman

2013: Martin Abell, Denise Castonguay, John Lutz, Michael Wills

2014: David King, Carol Voaden, Phaby Utomo

BOARD OF CHRISTIAN EDUCATION

2012: Kathie Condie, Michael Davidson, *Christine Knight**, Matthew Harris

2013: Tom Klima, Tom Robertson, Kim Aikenhead, Ricardo Burton

2014: Amy Charette, Audra Kwong, John Speller

BOARD OF MISSION

2012: Curtis Gallagher, Esther Lovrics, Michael Sedra

2013: *Jane Havercroft**, Marlene MacLuckie, Jake Aikenhead, Kathleen Wilson

2014: Jackie Chung, Dennis Connor, Stephen Hove, Denise Roeleveld

BOARD OF MUSIC

2012: Lynda Allcock, Bob Kennedy, Don Lang, Ed Welker

2013: *Esther Barnes**, Margaret Buchanan, Bob Crawford, Richard Kvistbo

2014: Barb Cooper, Patricia Hemming, Michelle Houser, Janet Swann

**Chair of the Board*

WEEK AT A GLANCE

The week starting Sunday, June 26, 2011

- 9:15am Minster Singers Rehearsal, Heritage Room
9:45am Senior High Class, Youth Zone
10:00am Choristers, Room 103
10:15am SPARK Children's Ministry, Friendship Room
10:50am Nursery for newborn to 2 years old
11:00am The Rev. Dr. Brian Haymes
 (Classes for toddlers to junior high after the Children's Prayer)
12:15pm Prayers for Healing and Blessing, Chapel
4:30pm *Picnic Supper and Hymn Sing in the Park
 with Mississauga Salvation Army Band*

Monday to Friday

Meals on Wheels

Tuesday, June 28, 2011

- 10:00am-3:00pm: Open Door, Narthex
12:30pm Men's Basketball, Gym

Wednesday, June 29, 2011

- 10:00am to 3:00pm: Open Door, Narthex
11:40am Youth Lunch Drop-In
7:00pm Summer Bible Study, Friendship Room

Thursday, June 30, 2011

- 10:00am – 3:00pm: Open Door, Narthex
12:30pm Men's Basketball, Gym
7:00pm Brentwood-Toronto (AA), Heritage Room

Friday, July 1, 2011

Happy Canada Day!

Saturday, July 2, 2011

12pm – 4pm Art Gallery Open

Next Sunday, July 3, 2011

- 11:00am The Rev. Dr. Paul Scott Wilson
7:00pm The Rev. Dr. Paul Scott Wilson

NEW

Visit yorkminsterpark.com Sunday mornings at 11:00, and worship with us online - REAL TIME!

Starting July 3rd, our Sunday Worship Services will be broadcast live online. Archived services are still available, so if you do miss the broadcast, you can watch it later.

Visit yorkminsterpark.com

Summer in the Park at Yorkminster Park

Join us for a variety of FREE activities outdoors in the park next door!

Games in the Park – Assortment of Table and Lawn games available from the Center Hall desk - **FREE**

Prayer Labyrinth in the Meditation Circle

Enjoy a time of quiet meditation and prayer by walking the labyrinth.

Movies in the Park

Wednesdays in August, 8:30p.m. - **FREE.**

WELCOME

*Whatever your religious background and however you have come to be here, we welcome you to Yorkminster Park Baptist Church. We hope that you will feel comfortable and fulfilled, and that you will be strengthened to meet the challenges of your daily lives. And we hope these notes about our worship will be helpful to you. **A warm welcome** to Yorkminster Park! Please complete one of the Visitor's cards in the pews. The 'Welcome' packages in the pews are available for you to take to find out more about the Yorkminster Park Baptist Church community. City Parking at Alvin Ave. (one street east of Yonge & St. Clair) provides free parking Sunday morning until 12:45 p.m. Have your ticket stamped in the Narthex at the information desk.*

Yorkminster Park

BAPTIST CHURCH