

2018

Worship Schedule
Sunday: 8 AM and 10:30 AM
Sunday Church School for all ages:
9:15 AM

Grace Evangelical Lutheran Church
 216 North Wooster Ave
 Dover Ohio 44622-2948
 Phone: 330-343-6915
 Fax: 330-602-0263
 Church E-Mail:
gracehappens@gracedover.org
 Pastor's E-Mail:
pastor@gracedover.org
 Website: www.gracedover.org

The Strange, Beguiling Mystery of Becker Creek

I trust in the Lord with all my heart and lean not on my own understanding. In all my ways I acknowledge Him and He directs my paths. Proverbs 3:5-6

When I was a youth, I loved Trick-or-Treating. By buddy and I would travel throughout the west side of Louisville from Pennsylvania to California avenues filling our bags with a plethora of Halloween goodies. I miss those days. Especially the chocolate!

I still enjoy Trick or Treatin'. I have a great time giving out my specially-chosen chocolate confections to all the neighborhood children dressed in their Halloween garb. I think I enjoy giving treats as much as I did receiving them. Nah! Who do I think I'm kidding?

My biggest issue with Trick-or-Treatin' these days is getting the kids to stop by. I'm sure it's not me and it can't possibly be my candy.

Since I remember the special thrill of receiving a full-sized chocolate bar at the Theiss house on Main Street, I always give out the same, a full-sized chocolate candy bar to all trick-or-treaters who come to my door.

Now, you would think I would have lots of activity, child after child eager to get this wonderful, big treat. After all, I live in a kid-filled neighborhood and there's always a lot of Halloween traffic nearby.

Can you believe I get very few takers? I see them coming down the street, but they pass right on by, cross Crater Avenue and head straight for Becker Creek! (And, yes, I have my light on!)

What's going on over there? What's the big attraction?

After much pondering and consideration, I think I know the answer to this Halloween mystery. Apparently, these kids think there is a direct correlation between property value and treat value. And from what I hear, they couldn't be more mistaken. Perhaps some sociologist can investigate this matter and resolve the issue once and for all.

Meanwhile, many misguided Halloweeners pass by my humble abode and its chocolate treasures in mistaken expectation of richer fare across the road. Now I'm stuck with all these candy bars! What to do? Any suggestions?

It appears it is human nature to think the grass is greener on the other side of the fence (or the treats bigger and better in Becker Creek). It is also human nature to follow the crowd and give in to peer and other social pressures. After all, if all the other kids are headed to a particular neighborhood with its reputation for outstanding treats, we want to join along. We don't want to miss out! We want to be included! It's the thing to do! We certainly don't want to be "odd man out"!

Life is full of difficult choices and tough decisions. Through it all, our first choice and our first decision are to trust God, seek God's will and follow His direction. He's even given us a guidebook we know as the Holy Bible. As they say, when all else fails, read the instructions. This manual for daily living should be at the top of our reading list.

Peers, social forces and friends can offer very helpful advice, but they can also steer us wrong. God's loving guidance is steadfast and sure. God's direction is always good and true. It never fails to get us where we need to be going. And the rewards are greater than anything

Senior Pastor Donald L. Rice Jr.

Planning Council	Pg. 2
Since You Asked...	Pg. 3
Announcements	Pg. 4
Announcements	Pg. 5
Women's Bible Study	Pg. 6
Announcements	Pg. 7
Announcements	Pg. 8
WELCA	Pg. 9
Outreach	Pg. 10 & 11
Worship & Worship Assistance	Pg. 12 & 13
Member Celebrations	Pg. 14
Calendar	Pg. 15

Planning Council

**PLANNING
COUNCIL**

**Next Meeting
Nov. 13th, 2018
@ 6:30 PM**

**Grace
Notes**

Facts and Figures

<p>Attendance August 2018 Weekly Average: 136 Difference: -4(-3%)</p> <p>Offerings August 2018 Total Offerings: \$15,530.00 Difference: -\$577.00 Weekly Average: \$3882.50 Difference: -\$102.25 (-3%)</p>	<p>Attendance August 2017 Weekly Average 140</p> <p>Offerings August 2017 Total Offerings: \$16,107.00 Weekly Average: \$4012.75</p>
---	---

2018-2019 BOARD MEMBERS AND OFFICERS

Jim Heller - President	Ron Stahl - Vice President
Christine Sergent - Secretary	Beverly Frantz - Treasurer

Congregational Life

Ron Stahl - Director
Susie Erickson
Elaine Margo
Liz Miller
Melody Rader

Property

John Nelson- Director
Jeff Hootman
Audra Miceli
Nathan Vaughan
Larry Wallick
Brad Wharmby

Christian Faith and Life

Faith Bambeck- Director
Julie Brothers
Karla Burrier
Ashley Eick
Debbie Flood
Tiffany Shepherd
(Rhonda Fisher, Coordinator YFM)

Hospitality

Sarah Wolfe - Director
Marcie Castricone
Melissa Engstrom
Cindy Jerles
Traci Smith

Stewardship Development

Tom Margo - Director
Charles Castricone
Jill Hootman
Keith Lands
Craig Rader
Nancy Wharmby

Outreach

Joe Penrod- Director
Joe Erickson
Tanna Loveday
Judy Martin
Paul McFadden
John Wolfe
Scott Ebert (church sign)
David Elliott (church website)

Senior Pastor: Rev. Donald L. Rice Jr.
Coordinator of Youth & Family Ministries: Rhonda Fisher
Organist: Linda Hanna
Choir: Linda Hanna
Secretary: Lisa Morris
Treasurer: Beverly Frantz
Custodian: Glenn Mitchell

Since You Asked

Since You Asked...

Pastor Rice, you seem to get such a kick out of Halloween. And of course, we all know about you giving out those big candy bars to your Trick-or-Treaters. I was wondering, when you were a boy, what was your favorite Halloween costume?

I'd have to say my favorite Halloween costume was going out and about the neighborhood as **Peter Pan**. I put on that costume 2 or three times, though not in successive years.

My Grandmother Young had made a green elf costume for my Uncle Henry (who was little less than eight years older than I) when he was in grade school. I think it was for his role in a school Christmas pageant. The costume somehow survived my rather rambunctious uncle's use and made its way to me. Once I had grown into it, Santa's elf was transformed into **Peter Pan** and it became one of my favorite costumes. My parents bought me a **Peter Pan** mask at Grants (remember them?) and the rest is Halloween history.

Once I had outgrown it, it was put away and I don't know what became of it. Or, maybe I had worn it out. I don't have much need or use for it now. And, there's no way it would fit.

My **Peter Pan** costume is another reminder of St. Paul's words: *When I was a child, I spoke as a child, I felt as a child, I thought as a child: now that I am become an adult, I*

ANNUAL OKTOBERFEST IS OCTOBER 25!

While many communities and organizations celebrate **Oktoberfest** in September, we celebrate ours in October. After all, isn't that what the "**Oktober**" in **Oktoberfest** is all about?

We will hold our annual celebration Sunday, October 21 following the 10:30 a.m. worship service in Fellowship Hall. Hospitality Ministries will offer brats, sauerkraut, hot dogs, mashed potatoes, chips, beverages and more.

A sign-up sheet will be placed on the table in the narthex for dessert donations. Please bring your desserts to Fellowship Hall by 10:15 a.m. that Sunday.

Our Grace youth will provide games, crafts and other activities for children. A free-will offering will be taken to support our Grace Grocery Bag Ministry.

Announcements

Lutheran Memorial Camp

Sunday, October 14th, 2018

11:00 am to 4:00 pm

A festival with activities every age will enjoy. Take a hayride and try some homemade bean soup cooked over the fire and freshly baked goods. Join us for the Annual Apple Butter Festival and Silent Auction. There is no need to register; food and activities are set at a reasonable price with proceeds benefiting

Dear Hammerstrom Scholarship Committee,

Thank you so much for the generous scholarship. This money will help tremendously in helping me achieve my goals for my career. I am looking forward to the upcoming school year and the years to come serving my community.

Blessings!

October -December 2018 at Grace

- | | |
|----------------|---|
| October 21: | Oktoberfest in Fellowship Hall (Food Pantry) |
| October 21-28: | Harbor House Collection |
| November 4: | All Saints Sunday |
| November 11: | Harvest Home & Stewardship Sunday |
| November 11: | Thanksgiving Dinner (Camp Scholarships) |
| November 18: | Congregational Meeting (2019 Budget) |
| November 25: | Undie Sunday |
| December 2: | First Communion |
| December 2: | Rigatoni Dinner and Advent Workshop (Mission Trip) |
| December 23: | Children's Christmas Pageant (One service at 9:30 a.m.) |
| December 24: | Christmas Eve Services 7:00 and 10:00 p.m. |

Announcements

Job: Let God Be God

**Fall 2018 Bible Study
Wednesday Evenings October 3-31
6:45 p.m. in Luther Hall**

Job is the oldest book in the Bible! It is the first story of God; the oldest theological treatise. **Job** is an integral part of who we are and what we believe.

We often speak of “the patience of **Job**.” Indeed, **Job** was a very patient. But he was much more than that. **Job** was a godly man and a faithful witness to God’s power, glory and loving, proactive interest in our lives.

Not only is **Job**’s God our God; **Job**’s life, in so many ways, is our life in God.

Learn how to “Let God be God” and discover his presence and power in life. Bring your Bible and join us for an informative study and lively discussion.

Schedule

- October 3: “There Was a Man Named Job” Job:1:1-2:13
- October 10: Created and Living in the “Image of God” Job 6:1-7:21
- October 17: Holding God Accountable Job 9-10
- October 24: “I Want to See God!” Job 19:1-29
- October 31: Out of the Whirlwind Job 38:1-42:17

Welcome!

Welcome to Our Family of Faith

We welcome Karl and Carol Vitovic to our family of faith and community of believers. These two new members come to us from Christ Lutheran Church in Sharon, PA and currently reside in Scio.

Karl is a retired truck driver. Carol is a retired registered nurse. They are originally from the Carroll-Tuscarawas County area and had lived in Georgia and Pennsylvania before moving back to the area to be close to family. They usually attend the 10:30 a.m. worship service. Carol has already joined our choir.

We are so please to have Karl and Carol join us in our faith journey together and our Grace ministry to the community. May God bless you as you love and serve our Lord at Grace.

Fall Respite

Pastor Rice will be taking a brief “recess” October 18-22, 2018. This will give him some downtime to relax, refresh and recharge before the busy November-December holiday season.

The Thursday noon Bible Study will not meet October 18. It will resume on October 25.

The Rev. Robert Akins will preside and preach at both worship services on October 21. We truly appreciate his return visit and are eager to welcome him back. Pastor Bob is the father of Debbie Flood and grandfather to Jacob and Emily.

While Pastor Rice is away, Pastor Steve Patrick will handle any “pastoral emergencies.” He can be con- tacted

Women's Bible Study

Women's Bible Study ✓ NOTE: DATE CHANGE

👉 Wednesday, October 24th at 7:00pm

Mark your calendar with this change and join us as we continue to study the "Seven Miracles Of Jesus" and how they can help you

Find Joy In Your
Life's Journey!

Don't Miss . . . The Miracle! All Meetings Are Held in the Outreach Center

Sixth Miracle . . .

*Blind
Man
Sees*

From His Heart . . .
To Our Heart . . .
To The Hearts Of Others!

Announcements

Serving Christ and His Church

Son of the Congregation, Evan Cameron will be ordained in the Ministry of Word and Sacrament of the Evangelical Lutheran Church in America on October 20 at Wittenberg University, Springfield, Ohio. The service begins at 2:00 p.m. in Weaver Chapel. A reception will follow. All members of the congregation are cordially invited to attend.

Evan is a graduate of Wittenberg and Trinity Lutheran Seminary in Columbus. He recently received a call to serve two small parishes outside Brenham, Texas. Evan's wife Katharine serves Lutherhill Outdoor Ministries in nearby La Grange.

Evan expresses his "deep appreciation to Grace for their formation from age 0-18. Candidates for ministry don't just grow on tree...they are grown and nurtured in faithful congregations. Thank you for your prayer, financial support and accompaniment these past 8 years of college and seminary."

We pray for the fullest measures of God's blessings upon Evan, Katharine and the two Brenham area congregations as Evan answers and begins God's call to ministry in Texas.

Wittenberg Opportunity

Grace and peace to you!

God's grace certainly changes everything. While in Houston this summer, we all experienced the transformative power of a community of faith drawn together to share Christ's love and to do God's work.

The students and staff from Wittenberg University who traveled to the ELCA Youth Gathering have been striving to bring all that we learned in Houston back to our campus. In worship, in service events, in Bible study, and in fellowship we continue to explore a grace that frees and inspires us.

If you know of any youth who are looking for a community defined by God's grace as they consider college, then please consider Wittenberg University in Springfield, Ohio. As an adult leader in your faith community we appreciate your role in guiding the youth. Generous merit scholarships are offered up to \$26,000 per year in addition to referral awards from church pastors and youth leaders.

You may find more information at www.wittenberg.edu/refer or contact

Announcements

“Showing Jesus” to Our Harbor House Neighbors

Grace Outreach Ministries is sponsoring a collection of personal care items for the women and children of Harbor House in New Philadelphia on the Sundays of October 21 and October 28. Collection baskets will be placed in the narthex for your donations.

Harbor House is a safe refuge for women and their children seeking to escape an abusive environment. Many have fled from their homes and threatening situations with little more than the clothes on their backs. To help these women and children in their time of need with a gift of hope, we are seeking contributions of soap, shampoo, toothpaste, toothbrushes, deodorant, facial tissues and other personal care items.

This year’s Confirmation Class is putting together special “Care Totes” for the children at Harbor House. This is as an active expression of their love for their neighbors in need. It is one of the several “Walking with Jesus” service projects the class will complete this year.

Thank you all for your Christian care and compassion.

Dear Grace Lutheran Church,
I would like to thank everybody who helped send me and my brother to the ELCA Youth Gathering. Right when our church had financial struggles, it seems like you were right there to help us. The gathering was a great experience to not only see other Christians our age and feel the Holy Spirit, but to have a great time in Houston. This was, no doubt, the highlight of my summer. Thank you all for helping making that happen.

Luke Gill

Dear Grace Lutheran Church,
Thank you so much for helping to send my brother and I to Houston for the ELCA Youth Gathering. It was an awesome experience to gather with 30,000 other Lutherans all over the country. Many times throughout the trip I felt God right there beside me. We couldn't have gone without your generous contributions.

Thanks again so much!

Noah Gill

Lutheran World Relief
Final Project Numbers
for 2018

Quilts: 38
Personal Care Kits: 29
Soap: 59
School Kits: 3

KNOTTERS

Tuesday, Oct. 9th

Cost of stocking the food pantry for one month.

This is the amount needed to stock the food pantry for 1 month. We thank the congregation for donating food items and cash to keep the pantry stocked. Soap and toilet tissue are purchased and paid by cash donations.

Product	Price / piece	Bags per month*	Total
Peanut Butter	\$ 2.29	X 120	\$ 274.80
Fruit	\$ 0.89	X 120	\$ 106.80
Cereal	\$ 1.59	X 120	\$ 190.80
Meat	\$ 1.30	X 120	\$ 156.00
Chicken Soup	\$ 1.00	X 60	\$ 60.00
Tomato Soup	\$ 1.00	X 60	\$ 60.00
Potatoes	\$ 0.65	X 120	\$ 78.00
Corn	\$ 1.00	X 30	\$ 30.00
Green Beans	\$ 1.00	X 30	\$ 30.00
Pork/Beans	\$ 1.00	X 30	\$ 30.00
Peas	\$ 1.00	X 30	\$ 30.00
Mac-N-Cheese	\$ 0.69	X 120	\$ 82.80
Spaghetti	\$ 1.00	X 120	\$ 120.00
Spaghetti Sauce	\$ 1.00	X 120	\$ 120.00
			\$ 1369.20

*Average

<u>ALDI</u>	<u>Buehlers</u>	<u>Wal Mart</u>	<u>Big Lots</u>
Peanut Butter	Vegetables (1)	Spaghetti Sauce	Soup (1)
Mac-N-Cheese	Corn		Chicken
Potatoes	Green Beans	<u>Dollar General</u>	Tomato
Fruit Cocktail	Peas	Spaghetti	
Cereal	Pork/Beans	Luncheon Meat	

Outreach

GROCERY BAG MINISTRY

Thanks to all who have volunteered to be packers for the Grocery Bag Ministry this year.

Donations to the Food Pantry have increased in response to a greater need for our food bags. In August, we distributed 129 bags, and have already distributed 95 in September. We are seeing a greater demand for this outreach program. Monetary and food donations are very much appreciated.

What goes into a bag to feed the hungry? The basic food items are: peanut butter, canned meat, vegetables, fruit, cereal, soup, macaroni & cheese, canned white potatoes, spaghetti sauce and spaghetti noodles. We also pack a roll of toilet paper and a bar of soap when available.

We welcome all packaged/canned donations. We will pack any kind of soup, fruit, vegetable, soap or toilet paper that is donated, as well as extra items not on the list. **Grocery size paper bags are also needed.**

Thank you to all who bring food in for the grocery bags that are filled each month. Look in the Sunday bulletins to see which items are most urgently needed.

Please be Praying for...

All those serving in the armed forces, especially Christopher Smith, Seth Erickson, Gerald Case, Richard Martineau.

**Ella DeVore
Glenn Siber
Mildred Schauer
Francis Moser
JoAnn Hammond
Jim Gipson
Mary Marino
Norma Grywalski
Cathy Nardecchia
Robert Ryan
Tom Grezlik
Jane Buehler
Tracy Debord**

**William Page
Shirley Johnson
Dale Kreisher
Janet Murphy
Art Keener
JoAnn Miller
Rose Harris
Wayne Page
Dorothy Hanna
Molly Bauer
Tom Cox
Buffy Gray
Violet Tomcho**

IN OUR PRAYERS...

Please take a moment to review the names on our church prayer list. If you know the current recovery status, condition, or needs of any person listed, please advise Pastor Rice or the church office. We rejoice in God's healing and grace when someone is well enough to come off the list and we promise our prayers to all who are added. Thank You.

With Deepest Sympathy

Our deep and heartfelt sympathies are with the families and friends of Tom Hardin and Jim Horn.

May the Lord embrace these families with His

Outreach

OUTREACH NEWS... HERE'S YOUR CHANCE TO BE A BLESSING TO OTHERS

We at Grace have volunteered to provide one meal per month — **the 4th Sunday of each month** — and need volunteers to provide the meal and to deliver it to the *Friends of the Homeless of Tuscarawas County* which is a group of

concerned citizens from various churches and social service agencies in the county who have recognized the need to assist persons experiencing homelessness. The residents eat dinner at 6:00 each evening. All tableware is provided by the shelter, and they ask that if we are just dropping the food off to bring it in disposable pans.

If you are unable to deliver your portion of the meal, please contact someone else who has signed up to deliver food.

Let's continue to work together as the body of Christ and serve our brothers and sisters in need.

New sign up sheets are posted for the October meal to the homeless shelter. Please sign up on the bulletin board in the narthex.

PERSONAL CARE KITS

The power of a small package

Personal Care Kits especially help cleanliness and prevent disease outbreaks that can so frequently happen in foreign countries or right here in the United States after natural disasters. LUTHERAN WORLD RELIEF is asking congregation participation to help restock their supply of personal care kits. Consider making a kit or dropping off one or more of the items listed below to the church office. Thanks for helping!

Personal care items that go into each kit are:

Personal Care Kits

- 1 light weight bath towel
- 20" X 40" to 52" X 27" (dark color)
- 2 bath size bars of soap
- 1 wide tooth comb
- 1 adult size toothbrush
- 1 nail clipper with file

Thank you to the volunteers who prepared and delivered food to the **Homeless Shelter on September 23rd, 2018.**

October's dinner at the Homeless Shelter is on Sunday, Oct. 28th, at 6:00 pm. The sign-up sheet is posted in the Narthex. We have cut down on the expense of the items needed (less meat, more casseroles) or have divided the donations into smaller units to make it financially easier for you to donate. Please check to see how you can help.

Worship

OPEN ALTAR FLOWERS

If you would like to provide altar flowers in memory or in honor of loved ones, please either sign up on the list in the Narthex or call the church office at 330-343-6915.

The cost for one vase is \$18. You will be billed by Blossom's Florist.

Altar Flowers are available for the following dates.

- Oct. 14th - 1 vase
- Nov. 18th - 2 vases
- Nov. 25th - 1 vase
- Dec. 2nd - 2 vases
- Dec. 9th - 1 vase

- Oct. 7th - Faith & Natalie Bambeck
- Oct. 14th - Karla & Evan Burrier
- Oct. 21st - Jen & Taylor Vaughan
- Oct. 28th - Deb & Jacob Flood

Worship Readings

Altar Guild

Monday,
Oct. 29th, 2018
6:30 pm

Tuesday,
Oct. 30th, 2018
9:00 am

Sunday, Oct. 7th

Genesis 2:18-24
Psalm 8
Hebrews 1:1-4, 2:5-12
Mark 10:13-16

Sunday, Oct. 14th

Amos 5:6-7, 10-15
Psalm 90:12-17
Hebrews 4:12-16
Mark 10:17-31

Sunday, Oct. 21st

Isaiah 53:4-12
Psalm 91:9-16
Hebrews 5:1-10
Mark 10:35-45

Sunday, Oct. 28th

Jeremiah 31:31-34
Psalm 46
Romans 3:19-28
John 8:31-36

Replenishing the Children's Worship Bags

Our worship bag continues to be a blessing to children and parents in our worship each week! Most of the 10 bags are used every Sunday. The bags serve as a way for parents to have their young children in worship with them while they get a chance to worship. We will be purchasing new books, toys and crayons for the bags soon. If you would be interested in providing money for the purchase of these items you may make a donation by placing it in a special offering envelope with worship bags written on it. If paying by check please remember to write Children's Worship Bags in the memo line. Thank you for continuing to support this ministry.

Worship Assistants

SUNDAY 8:00 AM WORSHIP

ACOLYTES	LAY READERS	DEACON/COMM. ASST.	USHERS
10/7	10/7 Gale Limron	10/7	Tim Keplinger
10/14	10/14 Nancy Wilson	10/14	Richard Elliott
10/21	10/21 Lynn Foust	10/21	Steve Zimmerman
10/28	10/28 Liz Miller	10/28 Terry Miller	Jim Heller
			Scott Ebert
			Edward Harper

SUNDAY 10:30 AM WORSHIP

Oct. 7 John Lorenz, Larry Wallick, Tom Margo, Ron Stahl
Oct. 14 Jim Gibb, Mike Sergent, Jimm Morris, Brody Morris
Oct. 21 John Stahl, Robert McCulloch, Keith Lands, Paul McFadden
Oct. 28 Jeff Keller, Jeff Hootman, John Wolfe, Joe Vanfossen

ACOLYTES	LAY READERS	DEACON/COMM. ASST.
10/7 Isaac Roman-Willey	10/7 Jan Ochsenbine	10/7
10/14	10/14 Rick Homrighausen	10/14
10/21	10/21 Sandy Gibb	10/21 Deborah Horn
10/28 Isaac Roman-Willey	10/28 John Stahl	10/28

ALTAR GUILD

October: Melody Rader, Wendy Mady, Debbie Smith, Betsy Morris, Becky Lands

November: Glenda Sclater, Joan Davis, Marcie Castricone, Liz Miller

Get the Messenger By Email

If you'd like to receive the Messenger by email please send an email to GraceHappens@GraceDover.org with the words "Email Messenger" in the subject heading.

Remember you can also view the current and archived Messengers online at www.GraceDover.org

gracehappens@gracedover.org

pastor@gracedover.org

October

Grace Evangelical Lutheran Church
216 North Wooster Ave
Dover OH 44622-2948

2018**Grace Evangelical Lutheran Church**

	Mon	Tue	Wed	Thu	Fri	Sat
	1 2:30 pm Communion Park Village - N 5 pm Headstart - FH 6:30 pm Girl Scouts - YH 6:30 pm Girl Scouts - LH	2 12 pm Senior Crafters - ORC 6:30 pm Cub Scouts	3 6:45 pm Bible Study - LH 7 pm Boy Scouts	4 12-1 pm Bible Study 6 pm Bell Choir 6:30 pm Girl Scouts 7 pm Gallery Choir	5 8 am Harcatus - LH	6
7 8 am Worship Communion 9:15 am SCS 10:30 am Worship Communion	8 10:30 am Communion Park Village - N 6:30 pm Girl Scouts - YH 6:30 pm Girl Scouts - LH 7 pm Valley Voices	9 9 am Knotters 10:00 am Rejoice Women 6:30 pm Cub Scouts	10 6:45 pm Bible Study - LH 7 pm Boy Scouts	11 12-1 pm Bible Study 6 pm Bell Choir 6:30 pm Girl Scouts 7 pm Gallery Choir	12	13 8 am Men's Breakfast
14 8 am Worship Communion 9:30 am SCS 10:30 am Worship Communion	15 5 pm Headstart - FH 6:30 pm Girl Scouts - YH 6:30 pm Girl Scouts - LH 7 pm Valley Voices	16 12:00 pm Senior Crafters 6 pm Little Theatre Youth - FH 6:30 pm Cub Scouts	17 6:45 pm Bible Study - LH 7 pm Boy Scouts	18 12-1 pm Bible Study 6 pm Bell Choir 6:30 pm Girl Scouts 7 pm Gallery Choir	19 8 am Headstart - FH <u>Messenger Deadline</u>	20
21 8 am Worship Communion 9:15 am SCS 10:30 am Worship Communion <u>Oktoberfest Harbor House Collections</u>	22 5 pm Headstart - FH 6:30 pm Girl Scouts - YH 7 pm Valley Voices	23 12 pm Senior Crafters - ORC 6:30 pm Cub Scouts 7 pm Endowment Board	24 6:45 pm Bible Study - LH 7 pm Boy Scouts 7 pm Women's Bible Study - ORC	25 9 am Tusc. Cty. Homemakers - ORC 12-1 pm Bible Study 6 pm Bell Choir 6:30 pm Girl Scouts 7 pm Gallery Choir	26 <u>Messenger Assembly</u>	27 Youth Pizza Fundraiser - ORC
28 8 am Worship Communion 9:15 am SCS 10:30 am Worship Communion 6 pm Meal to the Homeless Shelter	29 5 pm Headstart - FH 6:30 pm Altar Guild 6:30 pm Girl Scouts - YH 7 pm Valley Voices	30 9 am Altar Guild 12 pm Senior Crafters - ORC 6:30 pm Cub Scouts	31 6:45 pm Bible Study - LH 7 pm Boy Scouts			