


Join us!

Christian Women's Fellowship

Tuesday
September 2nd
@ 1pm
in the Family
Room at Daleville
Christian Church

DalevilleChristian.org

If you haven't been to the church's webpage recently, it is time to take a look. We have the newsletters and most recent sermons posted there for you. Those are there for quick references. Church requires face time (and that is not an app!).


Matthew 18:20 For where two or three are gathered together in my name, there am I in the midst of them.


Thank you for signing up for Greeters and Worship Leaders for the year. Your service is greatly appreciated.
Eleanor Selby

Daleville Christian Church
14220 W. Daleville Rd.
Daleville, IN 47334

Return Service Requested


Our Staff
Gary McManus
DalevillePastor@mac.com
Pastor
Sherry Miller
DalevilleSecretary@mac.com
Administrative Assistant
Marla Haughn
Choir Director
Christy Holbrook
Organist

If you are receiving the Daleville Christian Church Newsletter in error, or no longer wish to receive the newsletter, please contact the church office at: 765-378-7473 or email DalevilleSecretary@mac.com to be removed from the mailing list.

Contact Us
14220 W Daleville Rd
PO Box 571
Daleville, IN 47334
(765) 378-7473
www.DalevilleChristian.org
Like us on Facebook
Worship 9:30am
Sunday School 10:45am

Daleville Christian Church's mission is to follow and invite others to follow Jesus Christ and become disciples; to become new creatures in Christ; to build folks up in love for His work; to proclaim the gospel to the world to the glory of God the Father through Jesus Christ.


From the Pastor

The Gospel, Advertising Facebook, the Internet
I want to cover several topics but the gist of what is here is this: one EASY WAY to do what Jesus wants, share the gospel. One of our jobs as followers of Jesus is to share the good news of Jesus Christ. Talking with people about the gospel and advertising the church are age old methods. But there is a NEW WAY to do this one thing that Jesus wants us to do--share the gospel. The Sunday morning message is almost always posted on the church's website: dalevillechristian.org. There is a tab at the top for sermons and newsletters (News & Sermons). (Just in case you want to check that out.) Recently, because of YOUR response to the sermon, DCC posted a link on Facebook TO that sermon. Anyone who received that item/ posting, could click on it and go directly to the sermon on the church's website. How can you help? Simple. FACEBOOK users "like" and "share" that Facebook posting with SOMEONE. Even if the "post" does not show up on your "feed", you can GO to the church's Facebook page and "like" and "share" the message. That is ONE easy way to do what Jesus wants.


So, Facebook users:
--when a DCC sermon shows up in your "feed", "like" it and "share" it
--if a DCC sermon has not shown up in your "feed" GO to the church's Facebook page, "like" and "share" the sermon. Someone will be glad you did! Peace, G


The Church Office will be CLOSED on Monday, September 1st for Labor Day.


Happy Birthday
Omitted for online posting


From the Pastor

The Gospel, Advertising Facebook, the Internet
I want to cover several topics but the gist of what is here is this: one EASY WAY to do what Jesus wants, share the gospel. One of our jobs as followers of Jesus is to share the good news of Jesus Christ. Talking with people about the gospel and advertising the church are age old methods. But there is a NEW WAY to do this one thing that Jesus wants us to do--share the gospel. The Sunday morning message is almost always posted on the church's website: dalevillechristian.org. There is a tab at the top for sermons and newsletters (News & Sermons). (Just in case you want to check that out.) Recently, because of YOUR response to the sermon, DCC posted a link on Facebook TO that sermon. Anyone who received that item/ posting, could click on it and go directly to the sermon on the church's website. How can you help? Simple. FACEBOOK users "like" and "share" that Facebook posting with SOMEONE. Even if the "post" does not show up on your "feed", you can GO to the church's Facebook page and "like" and "share" the message. That is ONE easy way to do what Jesus wants.


So, Facebook users:
--when a DCC sermon shows up in your "feed", "like" it and "share" it
--if a DCC sermon has not shown up in your "feed" GO to the church's Facebook page, "like" and "share" the sermon. Someone will be glad you did! Peace, G


The Church Office will be CLOSED on Monday, September 1st for Labor Day.


Happy Anniversary
Omitted for online posting


From the Pastor

The Gospel, Advertising Facebook, the Internet
I want to cover several topics but the gist of what is here is this: one EASY WAY to do what Jesus wants, share the gospel. One of our jobs as followers of Jesus is to share the good news of Jesus Christ. Talking with people about the gospel and advertising the church are age old methods. But there is a NEW WAY to do this one thing that Jesus wants us to do--share the gospel. The Sunday morning message is almost always posted on the church's website: dalevillechristian.org. There is a tab at the top for sermons and newsletters (News & Sermons). (Just in case you want to check that out.) Recently, because of YOUR response to the sermon, DCC posted a link on Facebook TO that sermon. Anyone who received that item/ posting, could click on it and go directly to the sermon on the church's website. How can you help? Simple. FACEBOOK users "like" and "share" that Facebook posting with SOMEONE. Even if the "post" does not show up on your "feed", you can GO to the church's Facebook page and "like" and "share" the message. That is ONE easy way to do what Jesus wants.

So, Facebook users:
--when a DCC sermon shows up in your "feed", "like" it and "share" it
--if a DCC sermon has not shown up in your "feed" GO to the church's Facebook page, "like" and "share" the sermon. Someone will be glad you did! Peace, G


The Church Office will be CLOSED on Monday, September 1st for Labor Day.


Craft Group Thank You:
"Thank you so much for the beautiful quilt. You are so kind and thoughtful. Sometimes after chemo, I wrap up in the quilt. It feels so special - it radiates love. I feel like the arms of Jesus are comforting me. I can imagine your love going into each stitch."
(Thank you cards can be found on the bulletin board in the narthex)


From the Pastor

The Gospel, Advertising Facebook, the Internet
I want to cover several topics but the gist of what is here is this: one EASY WAY to do what Jesus wants, share the gospel. One of our jobs as followers of Jesus is to share the good news of Jesus Christ. Talking with people about the gospel and advertising the church are age old methods. But there is a NEW WAY to do this one thing that Jesus wants us to do--share the gospel. The Sunday morning message is almost always posted on the church's website: dalevillechristian.org. There is a tab at the top for sermons and newsletters (News & Sermons). (Just in case you want to check that out.) Recently, because of YOUR response to the sermon, DCC posted a link on Facebook TO that sermon. Anyone who received that item/ posting, could click on it and go directly to the sermon on the church's website. How can you help? Simple. FACEBOOK users "like" and "share" that Facebook posting with SOMEONE. Even if the "post" does not show up on your "feed", you can GO to the church's Facebook page and "like" and "share" the message. That is ONE easy way to do what Jesus wants.

So, Facebook users:
--when a DCC sermon shows up in your "feed", "like" it and "share" it
--if a DCC sermon has not shown up in your "feed" GO to the church's Facebook page, "like" and "share" the sermon. Someone will be glad you did! Peace, G


The Church Office will be CLOSED on Monday, September 1st for Labor Day.


Operation Christmas Child
A PROJECT of SAMARITAN'S PURSE


From the Pastor

The Gospel, Advertising Facebook, the Internet
I want to cover several topics but the gist of what is here is this: one EASY WAY to do what Jesus wants, share the gospel. One of our jobs as followers of Jesus is to share the good news of Jesus Christ. Talking with people about the gospel and advertising the church are age old methods. But there is a NEW WAY to do this one thing that Jesus wants us to do--share the gospel. The Sunday morning message is almost always posted on the church's website: dalevillechristian.org. There is a tab at the top for sermons and newsletters (News & Sermons). (Just in case you want to check that out.) Recently, because of YOUR response to the sermon, DCC posted a link on Facebook TO that sermon. Anyone who received that item/ posting, could click on it and go directly to the sermon on the church's website. How can you help? Simple. FACEBOOK users "like" and "share" that Facebook posting with SOMEONE. Even if the "post" does not show up on your "feed", you can GO to the church's Facebook page and "like" and "share" the message. That is ONE easy way to do what Jesus wants.


So, Facebook users:
--when a DCC sermon shows up in your "feed", "like" it and "share" it
--if a DCC sermon has not shown up in your "feed" GO to the church's Facebook page, "like" and "share" the sermon. Someone will be glad you did! Peace, G


The Church Office will be CLOSED on Monday, September 1st for Labor Day.


Serving in September:
ELDERS: Dick Freeman & Charles Edwards 9/7; 9/14; 9/21; 9/28
WORSHIP LEADERS: Diana Schlegel 9/7 & 9/14; Eva Newnam 9/21 & 9/28
GREETERS: Mike & Judy Knight 9/7 & 9/14; Charles Edwards 9/21 & 9/28
COFFEE FELLOWSHIP: Deb McManus 9/7; Linda Watson 9/14; Sandy Day 9/21; NEED VOLUNTEER 9/28
DIACONATE: Preparing: Kay Swoveland
Serving: Greg Haisley, Susan Haisley, Amanda Simpson, Eva Newnam


From the Pastor

The Gospel, Advertising Facebook, the Internet
I want to cover several topics but the gist of what is here is this: one EASY WAY to do what Jesus wants, share the gospel. One of our jobs as followers of Jesus is to share the good news of Jesus Christ. Talking with people about the gospel and advertising the church are age old methods. But there is a NEW WAY to do this one thing that Jesus wants us to do--share the gospel. The Sunday morning message is almost always posted on the church's website: dalevillechristian.org. There is a tab at the top for sermons and newsletters (News & Sermons). (Just in case you want to check that out.) Recently, because of YOUR response to the sermon, DCC posted a link on Facebook TO that sermon. Anyone who received that item/ posting, could click on it and go directly to the sermon on the church's website. How can you help? Simple. FACEBOOK users "like" and "share" that Facebook posting with SOMEONE. Even if the "post" does not show up on your "feed", you can GO to the church's Facebook page and "like" and "share" the message. That is ONE easy way to do what Jesus wants.


So, Facebook users:
--when a DCC sermon shows up in your "feed", "like" it and "share" it
--if a DCC sermon has not shown up in your "feed" GO to the church's Facebook page, "like" and "share" the sermon. Someone will be glad you did! Peace, G


The Church Office will be CLOSED on Monday, September 1st for Labor Day.


Annual Church RUMMAGE SALE


From the Pastor

The Gospel, Advertising Facebook, the Internet
I want to cover several topics but the gist of what is here is this: one EASY WAY to do what Jesus wants, share the gospel. One of our jobs as followers of Jesus is to share the good news of Jesus Christ. Talking with people about the gospel and advertising the church are age old methods. But there is a NEW WAY to do this one thing that Jesus wants us to do--share the gospel. The Sunday morning message is almost always posted on the church's website: dalevillechristian.org. There is a tab at the top for sermons and newsletters (News & Sermons). (Just in case you want to check that out.) Recently, because of YOUR response to the sermon, DCC posted a link on Facebook TO that sermon. Anyone who received that item/ posting, could click on it and go directly to the sermon on the church's website. How can you help? Simple. FACEBOOK users "like" and "share" that Facebook posting with SOMEONE. Even if the "post" does not show up on your "feed", you can GO to the church's Facebook page and "like" and "share" the message. That is ONE easy way to do what Jesus wants.

So, Facebook users:
--when a DCC sermon shows up in your "feed", "like" it and "share" it
--if a DCC sermon has not shown up in your "feed" GO to the church's Facebook page, "like" and "share" the sermon. Someone will be glad you did! Peace, G


The Church Office will be CLOSED on Monday, September 1st for Labor Day.


Autumn Fest Rummage Sale--ORGANIZE Unpaid Christian workers are needed! (unpaid, NOT uncompensated!)


From the Pastor

The Gospel, Advertising Facebook, the Internet
I want to cover several topics but the gist of what is here is this: one EASY WAY to do what Jesus wants, share the gospel. One of our jobs as followers of Jesus is to share the good news of Jesus Christ. Talking with people about the gospel and advertising the church are age old methods. But there is a NEW WAY to do this one thing that Jesus wants us to do--share the gospel. The Sunday morning message is almost always posted on the church's website: dalevillechristian.org. There is a tab at the top for sermons and newsletters (News & Sermons). (Just in case you want to check that out.) Recently, because of YOUR response to the sermon, DCC posted a link on Facebook TO that sermon. Anyone who received that item/ posting, could click on it and go directly to the sermon on the church's website. How can you help? Simple. FACEBOOK users "like" and "share" that Facebook posting with SOMEONE. Even if the "post" does not show up on your "feed", you can GO to the church's Facebook page and "like" and "share" the message. That is ONE easy way to do what Jesus wants.

So, Facebook users:
--when a DCC sermon shows up in your "feed", "like" it and "share" it
--if a DCC sermon has not shown up in your "feed" GO to the church's Facebook page, "like" and "share" the sermon. Someone will be glad you did! Peace, G


The Church Office will be CLOSED on Monday, September 1st for Labor Day.


Office Hours
Pastor Monday - Thursday & Saturday (Generally): 9:30am - 5:00pm
Friday: Off
Sunday: 8am - 1pm
*Pastor is also available evenings when there are no meetings scheduled & Sunday afternoon


From the Pastor

The Gospel, Advertising Facebook, the Internet
I want to cover several topics but the gist of what is here is this: one EASY WAY to do what Jesus wants, share the gospel. One of our jobs as followers of Jesus is to share the good news of Jesus Christ. Talking with people about the gospel and advertising the church are age old methods. But there is a NEW WAY to do this one thing that Jesus wants us to do--share the gospel. The Sunday morning message is almost always posted on the church's website: dalevillechristian.org. There is a tab at the top for sermons and newsletters (News & Sermons). (Just in case you want to check that out.) Recently, because of YOUR response to the sermon, DCC posted a link on Facebook TO that sermon. Anyone who received that item/ posting, could click on it and go directly to the sermon on the church's website. How can you help? Simple. FACEBOOK users "like" and "share" that Facebook posting with SOMEONE. Even if the "post" does not show up on your "feed", you can GO to the church's Facebook page and "like" and "share" the message. That is ONE easy way to do what Jesus wants.


So, Facebook users:
--when a DCC sermon shows up in your "feed", "like" it and "share" it
--if a DCC sermon has not shown up in your "feed" GO to the church's Facebook page, "like" and "share" the sermon. Someone will be glad you did! Peace, G


The Church Office will be CLOSED on Monday, September 1st for Labor Day.


Daleville Christian Church Calendar


From the Pastor

The Gospel, Advertising Facebook, the Internet
I want to cover several topics but the gist of what is here is this: one EASY WAY to do what Jesus wants, share the gospel. One of our jobs as followers of Jesus is to share the good news of Jesus Christ. Talking with people about the gospel and advertising the church are age old methods. But there is a NEW WAY to do this one thing that Jesus wants us to do--share the gospel. The Sunday morning message is almost always posted on the church's website: dalevillechristian.org. There is a tab at the top for sermons and newsletters (News & Sermons). (Just in case you want to check that out.) Recently, because of YOUR response to the sermon, DCC posted a link on Facebook TO that sermon. Anyone who received that item/ posting, could click on it and go directly to the sermon on the church's website. How can you help? Simple. FACEBOOK users "like" and "share" that Facebook posting with SOMEONE. Even if the "post" does not show up on your "feed", you can GO to the church's Facebook page and "like" and "share" the message. That is ONE easy way to do what Jesus wants.


So, Facebook users:
--when a DCC sermon shows up in your "feed", "like" it and "share" it
--if a DCC sermon has not shown up in your "feed" GO to the church's Facebook page, "like" and "share" the sermon. Someone will be glad you did! Peace, G


The Church Office will be CLOSED on Monday, September 1st for Labor Day.


September


From the Pastor

The Gospel, Advertising Facebook, the Internet
I want to cover several topics but the gist of what is here is this: one EASY WAY to do what Jesus wants, share the gospel. One of our jobs as followers of Jesus is to share the good news of Jesus Christ. Talking with people about the gospel and advertising the church are age old methods. But there is a NEW WAY to do this one thing that Jesus wants us to do--share the gospel. The Sunday morning message is almost always posted on the church's website: dalevillechristian.org. There is a tab at the top for sermons and newsletters (News & Sermons). (Just in case you want to check that out.) Recently, because of YOUR response to the sermon, DCC posted a link on Facebook TO that sermon. Anyone who received that item/ posting, could click on it and go directly to the sermon on the church's website. How can you help? Simple. FACEBOOK users "like" and "share" that Facebook posting with SOMEONE. Even if the "post" does not show up on your "feed", you can GO to the church's Facebook page and "like" and "share" the message. That is ONE easy way to do what Jesus wants.

So, Facebook users:
--when a DCC sermon shows up in your "feed", "like" it and "share" it
--if a DCC sermon has not shown up in your "feed" GO to the church's Facebook page, "like" and "share" the sermon. Someone will be glad you did! Peace, G


The Church Office will be CLOSED on Monday, September 1st for Labor Day.


*Church Office closed Monday 9/1


From the Pastor

The Gospel, Advertising Facebook, the Internet
I want to cover several topics but the gist of what is here is this: one EASY WAY to do what Jesus wants, share the gospel. One of our jobs as followers of Jesus is to share the good news of Jesus Christ. Talking with people about the gospel and advertising the church are age old methods. But there is a NEW WAY to do this one thing that Jesus wants us to do--share the gospel. The Sunday morning message is almost always posted on the church's website: dalevillechristian.org. There is a tab at the top for sermons and newsletters (News & Sermons). (Just in case you want to check that out.) Recently, because of YOUR response to the sermon, DCC posted a link on Facebook TO that sermon. Anyone who received that item/ posting, could click on it and go directly to the sermon on the church's website. How can you help? Simple. FACEBOOK users "like" and "share" that Facebook posting with SOMEONE. Even if the "post" does not show up on your "feed", you can GO to the church's Facebook page and "like" and "share" the message. That is ONE easy way to do what Jesus wants.

So, Facebook users:
--when a DCC sermon shows up in your "feed", "like" it and "share" it
--if a DCC sermon has not shown up in your "feed" GO to the church's Facebook page, "like" and "share" the sermon. Someone will be glad you did! Peace, G


The Church Office will be CLOSED on Monday, September 1st for Labor Day.

