

Worship Service 83rd Church Anniversary September 20 – 24, 2017

Pilgrim Missionary Baptist Church

665 Michigan Ave

Buffalo, New York 14203

716-854-4880

www.pilgrim baptist bflo.org

“Staying the Course”

Our goal is to win and unite six hundred souls', by bringing friends and families together for worship to remember and be mindful of our Mission, Commitment and our Existence in to this Community; to tell them that Christ still cares. To God Be the Glory in Jesus Name.

[Proverbs 11:30](#) ,The fruit of the righteous is a tree of life, and whoever captures souls is wise.

83 RD anniversary	DESCRIPTION	TOTAL NUMBER OF GUEST	SOULS FOR Christ	
Our Past	<p>Pilgrim Members and friends Welcome to Worship & free Reception Luncheon: Everyone is asked to register on Line www.pilgrimbaptistbuflo.org registration closes 9/13/2017</p> <p>Wednesday September 20, 11:30am Guest Preacher noonday service Pastor Lawrence E. Aker Cornerstone Baptist Church Brooklyn NY. The Luncheon @ 1:00pm Sponsored Sis Valerie Bostic</p> <p><i>He chose us in him before the foundation of the world, that we should be holy and blameless before him. In love he predestined us for adoption as sons through Jesus Christ. (Ephesians 1:4-5)</i></p> <p style="text-align: center;"><i>“We have a story to tell”</i></p>	 Pastor Aker		
83 RD Anniversary	<p>Pilgrim Baptist Church evening Services :</p> <p>Wednesday September 20, 2017 6:45pm Pastor Mark E. Blue & Second Baptist Church of Lackawanna, NY Special guess preacher and church</p>		SOULS FOR Christ	

<p>Our Present</p>	<p><u>Pilgrim Baptist Evening Worship Service:</u></p> <p>Thursday September 21, 2017 6:45 pm Pastor Lawrence E. Aker Cornerstone Baptist Church , Brooklyn NY Guest Preacher</p> <p><i>In him we have redemption through his blood, the forgiveness of our trespasses, according to the riches of his grace, which he lavished upon us, in all wisdom and insight making known to us the mystery of his will, according to his purpose. (Ephesians 1:7-9)</i></p> <p><i>“God's persistent love through the ages moves to redemption and forgiveness of sins in the present.”</i></p>			
<p>Our Future</p>	<p>Pilgrim Baptist Evening Millennials Worship Service Facebook live</p> <p>Friday September 22, 2017 6:45pm Minister James Upshaw, Pilgrim Baptist Church Guest Lecturer Pastor Keith R. Cloud Sr. New Zion Baptist Church Greenville, Florida</p> <p>And also special Musical TBA / Giving worship online Givelify</p> <p><i>A plan has been set forth in Jesus Christ, a plan for the fullness of time, to unite all things in him, things in heaven and things on earth. In him you, when you believed in him, were sealed with the promised Holy Spirit, who is the guarantee of our inheritance until we acquire possession of it, to the praise of his glory. (assembled pieces of Ephesians 1:9-14)</i></p> <p>“A good story ends well. Hope is essential to the human life; Without it we try to stay busy enough so that we are distracted by the bleak realities ahead. God's master story, of course, is the story of hope for our Children.”</p>	<p>Pastor Cloud</p> 		 <p>Minister Upshaw</p>

<p>83RD anniversary</p>	<p style="text-align: center;">DESCRIPTION</p> <p style="text-align: center;">Sunday September 24, 11am Morning Worship "PEOPLE IN THE PEWS"</p> <p style="text-align: center;">All white worship affair</p> <p style="text-align: center;"><i>Pastor Frank Bostic Bringing the word</i> <i>"Stay The Course"</i> <i>1 Corinthians 2:9</i> <i>Pilgrim Baptist Mass Choir & Surprise musical guest</i></p> <div style="text-align: center;"> </div>	<p style="text-align: center;">TOTAL NUMBER OF WORSHIPERS</p> <p style="text-align: center;">GOAL 600 souls in worship</p>	<p style="text-align: center;">SOULS FOR Christ</p>	

Dear Members and friends,

It is with great humility and Joy that I graciously have the honor in inviting you To the 83rd Pilgrim Missionary Baptist Church Anniversary Celebration. We are looking to have an awesome Four {4} days of worship in Christ Jesus as we reflect upon our past, present and our future; too remember to never stop telling Gods people that Christ died and has risen from the grave for our salvation, furthermore He still cares.

Our goal and request for this celebration is to reach 600 people who have not said yes to Christ or have not been in a worship service in some time, that we may worship together and praise God through song and prayer and have the word proclaimed to us though the holy spirit as He uses myself and other ministers of the Gospel. We can accomplish this by each member inviting or bringing five people with you on **September 24, 2017@ 11:00 am** for **Morning Worship Service**, which will be the final day of the celebration. I beg you to bring those whom may have or had differences or issues of old to let them know that prayer will and can change things; so that healing can start and show the world that we are the true people of the living God.

Finally we are also requesting a sacrificial offering of \$40.00 which will be credited as your anniversary gift to the **Pilgrim Baptist Church**. Members have already been asked to give for their governing support. Please note that if you don't have financially what's requested, please, please don't stay home come and just give what your means or your heart will allow. Your giving will help us provide A more and meaningful ministry to you and this community.

I pray that this letter will be received in the spirit in which it was written and this that is a home coming celebration for Christ and his people. More details and information enclosed in this letter and certainly on our website. I thank you in advance for your support and cooperation. May God Bless each of you and your families.

Yours in Christ,
Rev. Frank Bostic
Pastor Frank Bostic
PMBC

	T-shirts of this grand celebration \$15.00 please see the book store			

Are you a Pilgrim Baptist Church member? If so, what year did you join: _____ Print name clearly: _____

SIGNATURE: _____ email _____ Phone _____

In case we have questions HOW TO SERVE YOU BETTER.

Wednesday, September 20, 2017 @
11:30am worship and lunch 1:00pm
Keep Jesus First Luncheon {Free}
On-line registration

Name: _____

Address: _____

Phone: _____

Church: _____

Email: _____