

Overseers

Johnny Davis 744-1636
Dan Fuller..... 478-3755
*Joe Holland 626-2809
Jerry Hopkins 434-4188
Phil Porter 575-4782

* Chairman for the Month of November

Evangelists

Dan Jenkins 744-4559
David Sproule..... 301-2230
Josh Blackmer 319-1418

Deacons

Mike Archer 422-2995
David Brown..... 972-7608
Novel Brown 848-6988
Chuck Clark 627-4132
Victor Colage..... 798-6275
Lance Collier..... 793-2718
Jim Davis 747-2984
Mike Erickson..... 310-9916
Tim Fry 373-9121
Jeff Goodale 261-1188
Rick Hall 622-5131
Bob Higbee..... 303-386-6405
Gary Jenkins..... 889-3585
Dick Kelley..... 968-1799
Jeff Leslie..... 744-3444
Paul Metzkes..... 736-9086
Buzz Nelson..... 627-4890
Jerry Pittman..... 793-2725
Kevin Weeks..... 386-4108

Church Office

Phone..... 561-848-1111
Fax..... 561-848-1198
Website..... www.pblcoc.org
E-mail office@pblcoc.org

Palm Beach Lakes church of Christ

Vol. LIII

November 9, 2014

No. 45

**Part
of
THE FAMILY**

**19TH ANNUAL
SOUTH FLORIDA LECTURESHIP**

NOVEMBER 6-9, 2014

HOSTED BY
PALM BEACH LAKES CHURCH OF CHRIST

19th Annual
South Florida Lectureship
November 6-9, 2014

Thursday Evening, November 6, 2014

7:00 p.m. **Congregational Singing** (Gary Friedly)

Keynote Address: ***The Family Who's Been Born Again*** (Dan Jenkins, Palm Beach Gardens, FL)

Friday Evening, November 7, 2014

7:00 p.m. **Congregational Singing** (Gary Friedly, Palm Beach Lakes)

Keynote Address: ***The Family Whose Love Knows No End*** (Dale Jenkins, Spring Hill, TN)

8:10 p.m. Breakout Sessions (until 9:00 p.m.)

The Family Who...Seeks the Lost Souls Together (Jonathan Jenkins, Katy, TX)

The Family Who...Encourages Like Barnabas (Jeff Jenkins, Lewisville, TX)

The Family Who...Loves Like Jesus (Dale Jenkins, Spring Hill, TN)

Teens: ***The Family Who...Pursues Purity*** (Andrew Jenkins, Nashville, TN)

Children's classes: ***God's Family Loves to Tell Others About Jesus*** (Various PBL Teachers)

Saturday Afternoon, November 8, 2014

2:00 p.m. **Congregational Singing** (Gary Friedly, Palm Beach Lakes)

2:20 p.m. Breakout Sessions

The Family Who...Restores the Wayward Sheep Together (Jeff Jenkins, Lewisville, TX)

The Family Who...Rejoices Like Paul (Dale Jenkins, Spring Hill, TN)

The Family Who...Forgives Like Jesus (Dan Jenkins, Palm Beach Gardens, FL)

Teens: ***The Family Who...Honors Honesty*** (Andrew Jenkins, Nashville, TN)

Children's classes: ***God's Family Loves to Do Good to Others*** (Various PBL Teachers)

3:20 p.m. **Congregational Singing** (Gary Friedly, Palm Beach Lakes)

Keynote Address: ***The Family Who's Together in Sunshine & Rain*** (Jeff Jenkins, Lewisville, TX)

4:30 p.m. Breakout Sessions

The Family Who...Bridges the Generation Gap Together (Dale Jenkins, Spring Hill, TN)

The Family Who...Serves Like Phoebe (Ladies' Class) (Mona Jenkins, Birmingham, AL)

The Family Who...Prays Like Jesus (Jonathan Jenkins, Katy, TX)

Teens: ***The Family Who...Serves Selflessly*** (Andrew Jenkins, Nashville, TN)

Children's classes: ***God's Family Loves to Worship God Together*** (Various PBL Teachers)

5:30 p.m. Corn Roast

Sunday Morning, November 9, 2014

9:00 a.m. Worship Assembly: ***The Family Who's On Its Way Home*** (Jonathan Jenkins, Katy, TX)

10:25 a.m. Breakout Sessions

The Family Who...Praises the Almighty God Together (Dan Jenkins, Palm Beach Gardens, FL)

The Family Who...Perseveres Like Paul (Jonathan Jenkins, Katy, TX)

The Family Who...Sacrifices Like Jesus (Gary Jenkins, Wellington, FL)

Teens: ***The Family Who...Reveres Reverence*** (Andrew Jenkins, Nashville, TN)

Children's classes: ***Regular Sunday Morning Classes*** (Various PBL Teachers)

Andrew Jenkins

Nashville, TN

Andrew is the son of Dale Jenkins. He has grown up around the church and preachers his entire life: both of Andrew’s grandfathers are preachers, his dad is a preacher, his uncle Jeff is a preacher and his brother is a youth minister. He graduated from Freed-Hardeman University in 2009 with a degree in Bible.

Andrew has been working full-time with youth for five years, and he has been with the Woodson Chapel church of Christ in Nashville, Tennessee, for almost three years. He serves on the board for SEC (Southern Evangelism Conference), an event that helps teach young people in the ins and outs of evangelism. He also serves on the board of AIM (Adventures In Ministry), a ministry that helps provide curriculum and training for other youth ministers. Andrew has a passion for ministering to and teaching young people.

Andrew and his wife, Kadee, have been married since May 2010 and are expecting their first child in May 2015.

Dale Jenkins

Spring Hill, TN

Dale is the son of Jerry Jenkins and the nephew of Dan Jenkins. He was born in Hamilton, Alabama and grew up in Birmingham. He graduated from Freed-Hardeman University and completed graduate work at Southern Christian University.

Dale has been preaching for over thirty years, working with congregations in Hamilton, Alabama (for ten years) and Nashville, Tennessee (for nine years). He currently preaches for the Spring Meadows church of Christ in Spring Hill, Tennessee, where he has served since 2006. He has also done work in television and radio, lectureships, mission work in several countries,

personal counseling and community service; additionally, he has served as a board member for several church and community efforts. Dale has authored and edited adult Bible school curriculum, written numerous articles and has published two books. In 2011, Dale and his brother, Jeff, launched “The Jenkins Institute,” with the purpose of “Serving God’s Servants.” Through TJI, they publish a monthly magazine and conduct training programs via webinars.

Dale and his wife, Melanie (also a preacher’s kid), have two sons (Philip and Andrew, who are both youth ministers) and two grandchildren (Lucas and Holley).

Dan Jenkins

Palm Beach Gardens, FL

Dan was born in Huntsville, Alabama in 1939. His grandfather was a gospel preacher, and his father was an elder in the church. Thus, Dan, following in their steps, started preaching when he was 14. He is a graduate of Freed-Hardeman and David Lipscomb Universities.

Following his graduation, the Jenkins went to New Zealand and worked in the mission field there for almost ten years. Returning to the States in 1974, he preached in Birmingham, Alabama for seven years, but made three mission trips to the Pacific Islands during that time. In 1982, he began his work with the Palm Beach Lakes congregation, continuing to the present.

Dan and his wife, Judie, have four children, thirteen grandchildren and three great-grandchildren. His daughter, Debbie, is married to a former missionary to Kenya; his son, David, is an elder in the church in Atlanta, Georgia; his son, Gary, is a deacon in the Palm Beach Lakes congregation; and his son, Jonathan, preaches the gospel in Katy, Texas.

Gary Jenkins

Wellington, FL

Gary is the son of Dan Jenkins. He was born in New Zealand, raised in Alabama and moved to Florida with his family when he was a teenager. He received a B.B.A.

degree from Freed-Hardeman University and a Masters in Accounting from Nova Southeastern University.

Gary is a Federal Tax Partner for McGladrey in Fort Lauderdale, Florida, and he also serves as a deacon at the Palm Beach Lakes church of Christ.

Gary and his wife, Jacqui, have two children (Lindsey and Daniel) and two grandchildren (Mason and Maddie).

Jeff Jenkins

Lewisville, TX

Jeff is the son of Jerry Jenkins and the nephew of Dan Jenkins. Jeff holds Bible degrees from Faulkner University and Freed-Hardeman University, and he has done post-graduate work at both

Southern Christian University and Emory University.

Jeff has been preaching since 1973 and has served congregations in Alabama, Oklahoma and Texas. He currently preaches for the Lewisville church of Christ in Lewisville, Texas, where he has served since 2004. Jeff preaches annually in a number of gospel meetings, seminars, lectureships and special events; additionally, he serves on the Board of Trustees at Freed-Hardeman University and other advisory boards, as well. He has written for several brotherhood publications, and he has authored and edited various books. Jeff and his brother, Dale, founded and direct "The Jenkins Institute," which is designed to encourage preachers in their work.

Jeff and his wife, Laura, have two children (Amanda and Jeremy) and one granddaughter, Evie Leigh.

Jonathan Jenkins

Katy, TX

Jonathan is the son of Dan Jenkins. Jonathan was born in Alabama and moved to Florida with his family in 1982. He is a graduate of the Memphis School of Preaching and Freed-Hardeman University.

Jonathan has been preaching since 1994, serving congregations in Mississippi, Georgia and Texas. He has authored two books, *God's Prophetic Spirit* and *Becoming God's Friend*. He is also the editor of the Kindle tract series, *Moments that Matter*, which has distributed over 25,000 gospel tracts through Amazon since March 2012.

Jonathan and his wife, Julie, currently live in Katy, Texas. They have three children (Austin, Amanda and Andrew) and one grandson, Nathan.

Mona Jenkins

Birmingham, AL

Mona was married to Jerry Jenkins for two years, before his passing in 2010. She is a member of the Roebuck Parkway church of Christ in Birmingham, Alabama, where Jerry preached for 44 years.

Mona served as Associate Dean of the School of Education at the University of Alabama at Birmingham, and she serves on the Boards of Jefferson Christian Academy and Rainbow Omega. She has taught Teaching Training Workshops and spoken to ladies' classes in numerous congregations, Christian universities and in Belize.

Mona has four children, twelve grandchildren and four great-grandchildren.

Keep in Your Prayers

Pray for These PBL Members

Walter Arthur	Heartland Healthcare, rehabilitation from stroke
Joy Cantrell	recovering from hospitalization
Judy Carmack	scheduled for eye surgery (11/6)
Gary Friedly	recovering from surgery on his hand
Trudie Holland	suffering with pain in her leg
Lynne Jorgensen	undergoing procedures on her knees
Jean McMasters	recovering from hospitalization
Silas Moses	recovering from a fall
Jermaine Smith	recovering at home from broken leg
Linda Studer	undergoing chemo treatments
Teresa Williams	JFK Hospital (room 5018), recovering from surgery

Long-Term Health Issues

Lillian Bankston	dialysis treatments
Janet Hickerson	suffering with back pain
Ruth Milton	chronic health problems
Silas Moses	dialysis treatments
Charles Norton	dialysis treatments
Gene Puckett	dialysis treatments
Norm Smedley	breathing problems
Patricia Ventress	both kidneys removed

Our Shut-Ins:	Cora Lee Dennis	Margaret Griffo	Shelton Howell	Betty Matter	Leigh Puckett
	Millie Ames	Kay Fish	Margie Hardin	Daniel Johnson	Ricky Smedley
	Vera Day	Helen Gardner	Loretta Holaday	Jean McMasters	Rosa Nash
					Margaret Wade

Pray for These Relatives of PBL Members

Torrey Green	Freddie Gadson's nephew, pneumonia, not doing well
Lori Greene	Johnny & Betty Davis' niece, pneumonia, ICU in Alabama
Perry King	Bettye King's father, under Hospice Care, liver cancer
Peggy McKeal	Ruth Lipford's daughter, still battling cancer
Mario Moss	Marcia Clough-Moss' husband, recovering from surgery
Mary Sanders	Betty Sanders' daughter, recovering from brain surgery
Karlvellis Showes	Marie Thorpe's nephew, procedure on mouth
Eddie James Smith	Mary A. Jackson's cousin, pancreatic cancer
A'Gatha Spradlin	Troy Spradlin's mother, recovering from stroke, not well
Charles Thomas	Giselle Smith's father, CCU at West Palm Hospital
Roger Wineinger	Cheryl Ann Wineinger's uncle, recovering from heart attack

Remember Our Mission Works

Paraguay
Troy & Andrea Spradlin

Pacific Islands
Robert & Mary Martin
Scott & Rebecca Shanahan
Joey & Tammy Treat

Africa
Tamuka Arunashe
Nnanna Aforji

Montgomery, Alabama
Apologetics Press

Coral Springs, Florida
Mauricio Yegros

Church Family Calendar of Events

Sunday, November 9

- ◆ **19th Annual South Florida Lectureship "Part of the Family."**
 - 9:00 a.m. **Worship**
 - 10:25 a.m. **Bible Class**
- ◆ **College Care Package Item Return Deadline.** Please put items in the boxes provided in the Lobby.
- ◆ **Youth & Family Singing** after evening worship in the Family Room. Every member is invited to stay and sing for about 35 minutes.

Monday, November 10

- ◆ **Monday Night Bible Study** at 7:00 p.m. in the Family Room.

Tuesday, November 11

- ◆ **Tuesday Morning Bible Study** at 10:30 a.m. in the Family Room.

Friday, November 14

- ◆ **PBL Ladies' Prayer Night** at 7:00 p.m. at the home of Barbara King. All ladies are welcome. See Maria Hackshaw for details.

Sunday, November 23

- ◆ **Single Ladies' Luncheon** after morning worship at Duffy's on Northlake Blvd. RSVP to Joan Holloway.

Wednesday, November 26

- ◆ **Congregational Singing** at 7:00 p.m. All classes will meet in the Auditorium.

Sunday, November 30

- ◆ **5th Sunday Singing in the Lobby** during evening worship.

Thursday, December 4

- ◆ **Ladies' Soup Supper** at 6:30 p.m. at the home of Traci Sproule. Sign up on the bulletin board to bring a dish, and bring an ornament for the exchange.

Sunday, December 7

- ◆ **Renova/North Lake Nursing Home Visit** at 2:30 p.m.

Sunday, December 14

- ◆ **Youth & Family Singing** after evening worship in the Family Room. Every member is invited to stay and sing for about 35 minutes.

Palm Beach Lakes Young Adults

Sunday, November 16

- ◆ **Young Adult Meeting** after evening worship in Adult 1.

Thursday, December 4

- ◆ **Ladies' Soup Supper** at 6:30 p.m. at the home of Traci Sproule. Sign up on the bulletin board to bring a dish, and bring an ornament for the exchange.

Saturday, December 13

- ◆ **Young Adult Holiday Party** at 6:00 p.m. at the home of Sarah Collier.

Sunday, December 21

- ◆ **Young Adult Meeting** after evening worship in Adult 1.

Saturday, January 3

- ◆ **Young Adult Devo** at 6:00 p.m.

Monday, January 5

- ◆ **Young Adult Ladies' Prayer Night** at 6:30 p.m. at the home of Rachel Fuller.

Palm Beach Lakes Youth

Sunday, November 9

- ◆ **Youth & Family Singing** after evening worship in the Family Room. Every member is invited to stay and sing for about 35 minutes.

Saturday, November 15

- ◆ **Sr. High Mini-Golf** from 5:00-9:00 p.m. Meet at the church building. Bring \$20 for dinner and golf. See Nate or Cindy Nelson for more details.

Sunday, November 16

- ◆ **Jr. High Lunch & Thanksgiving Visiting** after morning worship. Bring \$10 for the day and meet in the Family Room after worship. Will return around 4:00 p.m.

Friday, November 21

- ◆ **Sr. High Family Devo & Bonfire** at 6:30 p.m. at the church building. Bring \$3 per person for food. RSVP to Cindy Nelson.

Saturday, December 6

- ◆ **Jr. High Holiday Party.**

"...always abounding in the work of the Lord..." (1 Cor. 15:58)

Sunday,
November 2

Dearest Brothers & Sisters in Christ,

Thank you so much for your kind expressions of concern, prayers and cards regarding **Ed Campbell** upon his passing, as well as for me with my various surgeries this year. It is truly wonderful to be a member of this family of God.

Love in Him,
Tasha Ellis

Thanks to my brothers and sisters in Christ for your prayers, phone calls, cards and your visits to the hospital to see **Walter**. We greatly appreciate your love and concern.

In Christian love,
Bonnie & Walter Arthur

LOCAL VISITORS: David, Yurose & Joshah Baudin; Mrs. Alma Giffin, Brenda, & Connor; Ms. Bradlie Glassman; Mr. & Mrs. Roy Grace; Mrs. Cleopatra Hackshaw; Miss Kaitlyn Jaress; Ms. Adah Moorer; Ms. Sharon Morrison; Mario Moss; Kevin Schenk; and Crystal Lee Williams.

OUT OF TOWN VISITORS: John Duck, Morrison, TN; Mrs. Kathy Dean, Elberton, GA; Ms. Marcia Farrar, Palm City, FL; Kirk & Mendy Crews, Casey & Claire, McLean, VA; Mr. & Mrs. Gerry Griffin, Madison, AL; Mrs. Olive Jerkins, Waycross, GA; Mr. & Mrs. Gilbert Lee, Hopkinsville, KY; Doug Ludolph, Montgomery, AL; Mrs. Tresa Shirrell & children, Stuart, FL; and Shaun & Emily Simon & Sully, Melbourne, FL.

Wednesday (November 12th)
Dee Catanzaro
Kim Cullom

Thursday (November 13th) cont.
Carolyn Preston

Thursday (November 13th)
Lance & Brenda Collier (Ann.)

Saturday (November 15th)
Lovella Rogers

Those to Serve

If you cannot serve, please call Mike Ellis at 775-3533.

If you are scheduled to serve on Sunday morning, please meet in the Grades 6-8 classroom at 9:50 a.m.

If you are scheduled to serve on Sunday evening, please meet at the front of the auditorium at 5:50 p.m.

Sunday Morning, November 9

Lead Singing Gary Friedly
Opening Prayer Tim Cox
Scripture Reading.....Richard Lerro
Presiding at Table L.H. Richardson
Serve at Table:
Jordan Beasley Namdidie Ikon
Pete Brown Paul Metzkes
Gorman Ericksen Austin Williams
Bob Higbee Lawrence Williams
Alternates:
Adam Seal Scott Studer
Closing PrayerDavid Brown

Sunday Evening, November 9

Lead Singing Stephen Beliech
Opening PrayerDan Fuller
Scripture Reading.....Freddie Gadson
Presiding at Table..... Rick Hall
Serve at Table:
Gary Jenkins
Vincent Rogers
Clayton Trujillo
Prayer.....Phil Porter

Wednesday Evening, November 12

Lead SingingShea Brown
Invitation.....Gary Jenkins
Family Prayer Nate Nelson

Our Record

Attendance	Nov. 2	Oct. Avg.
Sun. Bible study	211	227
Sun. A.M. Worship	368	342
Sun. P.M. Worship	192	190
Wed. Bible study	NA	215
Contribution	\$12,405	\$14,456
2014 Weekly Budget: \$13,670		
Y-T-D Contribution-to-Budget: +19,927		

Ushers for the week of **Nov. 9** Head Usher: Victor Colage; Ted Friesner & Richard Watson

PALM BEACH LAKES CHURCH OF CHRIST

4067 Leo Lane
Palm Beach Gardens, FL 33410
www.pblcoc.org

Speaking where the Bible speaks, silent where the Bible is silent.

Palm Beach Lakes Church of Christ Bulletin (USPS 097-200)

Published weekly, except the weeks of December 25 and January 1, by the Palm Beach Lakes Church of Christ at 4067 Leo Lane, Palm Beach Gardens, Florida 33410

Postmaster: Send address changes to:
Palm Beach Lakes Church of Christ
4067 Leo Lane
Palm Beach Gardens, FL 33410-6401

PERIODICAL POSTAGE PAID
at West Palm Beach, FL

Service Schedule

Sunday:

Bible Classes..... 9:00 a.m.
Worship 10:00 a.m.
Worship 6:00 p.m.

Wednesday:

Bible classes 7:00 p.m.

Front Cover: Ivan & Amber Villard

First-Century Christianity in the Twenty-First Century

Speaking where the Bible speaks

Silent where the Bible is silent

Calling Bible things by Bible names

Doing Bible things in Bible ways

CHURCH OF CHRIST

What Must I Do to Be Saved?

The Bible says...

- 1. Believe that Jesus is the Son of God**
"Believe on the Lord Jesus Christ, and you will be saved" (Acts 16:31).
- 2. Repent of your sinful ways**
"Repent therefore and be converted, that your sins may be blotted out" (Acts 3:19).
- 3. Confess your faith in Jesus**
"If you confess with your mouth the Lord Jesus...you will be saved" (Rom. 10:9).
- 4. Be immersed in water**
"He who believes and is baptized will be saved" (Mark 16:16).
- 5. Commit to a lifetime of faithful service**
"Be faithful until death, and I will give you the crown of life" (Rev. 2:10).