
August 2, 2020 8:45 & 10:00 AM

Todayôs Message -
Shake Off the Snake
A Message from Acts 28:1-10
& 1 Corinthians 10:13

Speaker: Mr. Bryson Taylor

10:00 AM
WORSHIP SERVICE

August 2, 2020

Call to Worship

Forever

Better Is One Day
The Battle Belongs
to the Lord

 Communion

Announcements

Praise & Petition

Message

Shake Off the Snake

Holy, Holy, Holy

Benediction

DEVIL BE GONE!

The church of my childhood
had a main-floor sanctuary

and a basement where
all the classrooms were –

along with the bathrooms.
If I had to go to the bathroom

during a service, it meant walking
to the back of the sanctuary,
going down a flight of steps

into the basement, then down
a long center hallway poorly lit
by a couple single light bulbs,

to the menôs room at the
very end of the hallway.

I pretty much believed the devil

lived in our church basement.
I mean, we preached and prayed
him out of the church sanctuary!

He had to go somewhere!
That dimly-lit downstairs dungeon

seemed like the perfect place
for him to wait for an opportune

moment to pounce on some

unsuspecting prey – like me!

An inordinate fear of the devil

is not at all uncommon.
As we mature in our faith,

we learn the truth that the One
who dwells within us is greater

than the one that is in the world.
We learn to confess our fears
and claim Godôs promises.

We learn to trust the Lord
to keep us from the evil one.

Donôt be terrified
by that long, dark hallway.
God is there at the other end!

We are Cherry Tree Alliance.

 LOVING GOD!

 LOVING YOU!

Shake Off the Snake
A Message from Acts 28:1-10 & 1 Corinthians 10:13

Abstract: In the last several months, we have all experienced that feeling of
having terrible, no good, very bad days. We have all had one thing go wrong,
then another, then another, and it snowballs. We find ourselves ready to ask
that question we always ask: ñWhat else could go wrong?ò This is a way that
Satan can take our human nature, our desire to have power and control over
everything in our lives, and use it to distract us from what is true and right.
This sermon is based on two scriptures, Acts 28:1-10 and 1 Corinthians
10:13. The scripture in 1st Corinthians talks about temptation, but the Greek
in this letter actually can be translated not only as the word temptation, but
also trial. The scripture tells us that God will not let us be tried beyond our
abilities, and that with the temptation or trial, He will provide the way of
escape so that we may be able to endure it. The scripture from Acts is a true
example of Paul practicing what he preached as he found himself washed up
on the island of Malta. This sermon is a reminder that if we maintain our
perspective, even when the snake comes out and fastens itself to us, we
through the power of the Holy Spirit can shake him off and pursue Godôs will
for our lives.

Your notes and comments:

Welcome to Worship!

As we protect one another from the spread of COVID-19, we request
that you wear a mask, observe social distancing and be sure to wash your
hands and use the available hand sanitizing stations. We are not passing
offering plates, but you may contribute online or by leaving your gift in the

plate near the office door following the worship service.

KIDS CHURCH meets in the Fellowship Hall during the entire
10:00 AM service. The staff is wearing masks and social distancing

is being observed.

We are currently experimenting with an 8:45 AM service as well.
Pennsylvania is under an order to wear masks at all public gatherings;
however, if you are not complying with this order, we ask that you NOT

attend the 8:45 AM service.

We continue to offer livestreaming of the 10:00 AM service, now available
both on Facebook and YouTube. Whether you worship with us in person

or by livestream, we are delighted to share the Word of the Lord
and the Person of Jesus with each of you. Together in Christ,

we are Loving God! Loving You!

Kids Ministry

Kids Church is currently one combined class for ages
5-11 in our Fellowship Hall. We are using the Answers
in Genesis curriculum IncrediWorld Amazement Park,

featuring lively worship, games, crafts, and snacks!

Kids Church will last for the entire church service,
starting at 10:00 AM. Please bring your child to the

Fellowship Hall when you arrive at church. We will do check-in
at the Fellowship Hall outside doors, weather permitting.

We are following a wellness policy, including extra safety precautions
due to COVID. This document can be viewed in this bulletin,

on our church bulletin board, and in our Fellowship Hall.

We will also be offering a class for 3-4 year olds
starting Sunday, August 16th in Room 300

led by Tammy McCracken.

The nursery will be open for your use and will have a TV livestreaming
the service so that parents will not have to miss anything if they

need to step out of the sanctuary with their child.

If you have not already done so, we encourage you to join
our CTAC Kids Facebook page, where we share posts

like bedtime stories, visits from Cubbie Bear, and Fun in a Jar
(we draw a slip of paper from a jar that will give us a special craft,

activity, or science experiment to try!).

If you have any questions, please contact Jen Genovese.

Building a Brotherhood - Menôs Small Group
Ever wondered why when we ask ñWhat would Jesus
do?ò the answer always seems to be doing something
ñniceò even when the situation calls for something far
different? When you think of a Christian man, do you
automatically think of a nice guy who is a doormat for
everyone coming and going? Do you feel like there is

a perception among non-believers that being a Christian means you
are somehow weak?

If your answer to any of these questions is yes, we invite you to join a
menôs Bible study small group. We will be working our way through
No More Christian Nice Guy by Paul Coughlin. Before you go thinking
that this is going to be a study where you read a book and come
together and sing something warm, fuzzy, and touchy feelyéWe are

going to talk about a lot of things men face and how we can
be better men for Christ. We will see why being good and nice are

two very different things. Finally, we will have some great fellowship
and time with the Lord. We will look at scripture and if you like

you can purchase the book and read along through it as we go,
but itôs not necessary.

Please note date change: We are planning to next meet
Sunday, August 16th at the church at 6:00 PM. We will meet in

areas where proper social distancing can be maintained, and please feel
free to wear a mask if you desire. The key here is bringing faithful men

together to really study how we can be better for Christ.
Please contact Bryson Taylor with any questions.

Capacity
If you are not already receiving information on Capacity

meetings, please e-mail capacityallianceyouth@gmail.com.
Please continue to uplift our students & youth leaders in
your prayers as they navigate these challenging times.

Annual Congregational Meeting
We will be holding our annual congregational meeting
on Sunday, August 9th at 11:30 AM for the purpose of

reviewing the 2019 Annual Report and also considering
a proposal to purchase a new church lawn sign.

The meeting is open to all who attend Cherry Tree
Alliance; voting is limited to members. Printed copies of

the annual report are available on the info table in the foyer.

Please pray for our international worker of the week, Renee Valach, who
serves in Gabon. She writes: ñJust two weeks ago I wrote about the arrival
of Covid at Bongolo in June. A lot can happen in two weeks. First, two of my
American colleagues fell ill with Covid. Then it was our Assistant Medical
Director, a Gabonese surgeon. About 10 days ago, we cared for the first
person to die of Covid in our province. Around this time multiple nurses were
also sick, and at least one nurse was confirmed with Covid. We count the
people who pass through the temperature screening checkpoints in the
mornings. Monday a week ago, there were 644 people. People have come
from all over Gabon because some other health structures are not working
due to Covid. Since multiple nurses have been sick, we have limited the
numbers of patients we can see, and are mostly seeing patients with
emergencies and chronic conditions like diabetes, hypertension and HIV.
Despite wearing a mask, appropriate PPE and washing my hands, on

Saturday I noticed that I couldnôt smell anything at all. By Tuesday night I had
a positive Covid test (along with another doctor and a hospital worker.) Iôm
now isolated at the house with headache, fever, cough, and fatigue. Izzi and
Sarah are continuing to care for patients at the hospital. In addition to the first
patient who died, Bongolo has had two more suspected Covid deaths. So far,
despite being sick Iôve been able to continue coordinating the transportation
of tests to the lab four hours away with the Regional Health Director and
communicating with the public health service from Lebamba, about 3 miles
away. The day before I got sick, among the patients I saw were a teenage boy
with bad heart disease and a young boy with advanced AIDS. I was wearing
a mask and washed my hands, but I was certainly already infectious. Iôm

relatively young & donôt have underlying medical conditions, so I will probably
be fine. If those boys catch Covid, I donôt expect them to do well at all. Prayer
Requests: Pray for continued protection from Covid. Pray for return to health
for those of us who are currently ill with no residual effects. Pray for protection
for the rest of the Bongolo staff. Pray that the fragile patients whoôve been
exposed would not get sick. Pray for the team who are currently doing the
work at the hospital. The load is heavy & workers are few. Pray that God
would give strength & joy in the work, even though itôs difficult. / Pray for a
good working relationship with the regional Gabonese medical authorities &
the public health service. / Pray for gloves. We are very short on exam gloves.ò

International Workers of the Week

Moms In Prayer
Our Moms In Prayer group is meeting

together in person on Mondays at 6:00 PM.
These gatherings are typically outside & the ladies

try to maintain 6 feet of distance. You are also
welcome to call in to the meeting if you would prefer. If you would like
to pray with these ladies for the special children in your life (whether
your own children or grandchildren, nieces or nephews, or other kids

that hold a special place in your heart!), please private message
Teresa Berenbrok on Facebook or ask the church office for

Teresaôs phone number. Please be sure to check with Teresa
prior to attending the meeting as the location varies.

GIVING
Operating Fund Giving for July: $19,882
(Amount needed monthly: $25,688)

Last Weekôs Great Commission Giving: $273

LAST WEEKôS ATTENDANCE
8:45 AM Worship Service: 28
10:00 AM Worship Service: 61

Kids Church: 16
Estimated Livestream Views: 531

Online Giving
Visit our website at www.cherrytreealliance.org/giving to check
out our electronic donation service using the program Tithe.ly.

With this program, you can choose the fund you would like
your donation to go towards & set up a one-time or reoccurring gift

from your home computer or mobile device. It is fast, easy, & secure.
We thank you for supporting our church during these

challenging times!

Cherry Tree
Alliance Church

640 Cherry Tree Lane
Uniontown, PA 15401
(724) 550-4624

Email: ctallch@verizon.net
Website: www.cherrytreealliance.org

Guest WiFi: ctac777

CTAC Kids Wellness Policy

In order to maintain a safe, healthy environment for all who participate,
we request that Childrenôs Ministries staff and volunteers, as well as
participating family members and children, adhere to the following
wellness policy.

We cannot allow anyone to attend if they are currently or have in the
last 24 hours experienced:

ǒ fever of 100 degrees or higher

ǒ diarrhea

ǒ vomiting

ǒ cough

ǒ fatigue (that is unusual)

ǒ sore throat

ǒ muscle or body aches

ǒ congestion or runny nose

ǒ rash or spots (that are unusual)

ǒ bronchitis, strep throat, flu, etc. (contagious infections)

We also ask that you use your best judgement on sending any siblings
or family members of those that are experiencing any of the above
symptoms.

If your child shows any of the above symptoms at any time in
our care, we will contact you immediately to pick up your child.

COVID

During this time of pandemic, we have added some new measures
that we will do our very best to follow weekly:

ǒ social distance with the children

ǒ reiterate the importance of manners, good hygiene, and personal
space in a FUN way

ǒ snacks will be pre-packaged only

ǒ crafts will be pre-packaged and have everything needed to complete

ǒ each family or child will be assigned their own ñroller coasterò in the
Fellowship Hall that will be their designated space each week

ǒ hand sanitizer will be used regularly

ǒ the Fellowship Hall will be thoroughly cleaned each week

ǒ all volunteers/teachers will be wearing a mask

2020 has certainly not turned out as anyone would have predicted!
We encourage you today to ask God for eyes to see the light in the

darkness, to see how you can be a part of Godôs plan to spread
His joy & peace during this confusing & frightening time.

Prayer of the Day

