

HOLY TRINITY LUTHERAN CHURCH

THE LAMPLIGHTER

"Thy word is a lamp unto my feet and a light in my path." Psalm 119:105

Mission Statement

For Holy Trinity

Seek, Serve and Share Christ

In prayer and thanksgiving we:

Focus on Jesus as our Lord and Savior.

Accept all people with Love.

Invite and baptize into God's family.

Teach and Live God's Word in joy.

Heal through the power of the Holy Spirit.

God, the Devil, and Politics

Be a good citizen. All governments are under God. Insofar as there is peace and order, it's God's order. So live responsibly as a citizen ... Fulfill your obligations as a citizen. Pay your taxes, pay your bills, respect your leaders. - Romans 13:1, 6

Lutherans across the world have begun preparations to celebrate the 500th anniversary of the Reformation in 2017. As part of this year long observance, this month I will write a little about Martin Luther and political issues. Remember to vote by or on November 8!

Make Two Kingdoms Great Again

You may remember from catechism classes and Bible studies over the years that Martin Luther described two different kingdoms: the Divine Kingdom concerned with moral order, and the Temporal Kingdom concerned with natural orders and laws. The Church, of course, represents the moral order established by God through Jesus. The Church is a gift of God given to help ease people's anxieties in the forgiveness of sins.

Despite the distinction between kingdoms, the Temporal also offers consolation against sins. In a set of writings called the *Smalcald Articles*, Luther wrote that counsel and help against sin is provided in a particular order.

continued on page 2

1825 Glendale Ave. - Toledo, Ohio 43614 - (419) 382-5644

Check us out on FB—Holy Trinity Lutheran Church—Toledo

E-mail: htlctoledo@gmail.com

PASTOR'S THOUGHTS CONTINUED

First, one hears the spoken Word; then, baptism; third, Holy Communion; fourth, by confession and declaration of forgiveness by Church leaders; and, finally, by “mutual conversation and consolation” between people (Article IV).

One form of conversation and consolation is government. Martin Luther believed government is necessary for maintaining order. In the *Augsburg Confession*, Luther observed that “lawful civil ordinances are good works of God and that it is right for Christians to hold civil office” (Article XVI). Government work is a calling and vocation just like any other earthly profession or work. Because of this, all Christians are to honor, respect, and pray for their governmental leaders.

No Child of God Left Behind

For Martin Luther, social issues revolved around two important theological ideas. The first is that God, maker of heaven and earth, has provided enough resources in creation so that every person has an abundance. God did not create humanity to suffer poverty and starvation. In his explanation of the Apostles Creed, Luther wrote, “[God] has given me and sustains my body and soul, all my limbs and my senses, my reason and all the faculties of my mind, together with food and clothing, house and home, family and property ... abundantly with all the necessities of life” (*Small Catechism*). God’s design is that all people have an abundance of needs met.

The second concern is found in the explanation of “our daily bread”. Luther believed that Temporal needs are as important as our spiritual needs. According to the *Small Catechism*, daily bread includes house and home, money, employment, good health, good neighbors, good weather, and good government. In explaining the Seventh Commandment, Luther said “[these] too God wants to have protected” (*Large Catechism*). Good government plays a central role in the protection of abundance. “Although we have received from God all good things in abundance,” Luther wrote, “we cannot retain any of them or enjoy them in security and happiness unless he gives us a stable, peaceful government” (*Large Catechism*)

Martin Luther believed that the devil’s job was to persuade God’s people to prevent one another from providing daily bread to neighbors and community. Greed, for example, is the devil’s way of convincing wealthy people to extort money from the poor. In the *Large Catechism*, Luther wrote that “it pains [the devil] that anyone receives a morsel of bread from God and eats it in peace”.

Feel the Learn - Education

As shared in last month’s *Lampighter*, Lutherans are nothing if not educators. Martin Luther was particularly passionate about quality of education both in church and in society. He believed that education is a commandment of God begun through Moses. Many Reformers after Luther - like Philip Melancton - created many reforms in social education. In elections today, Luther would have encouraged the paying of taxes for quality education, particularly for children and youth.

Compassionate Conservationism – The Environment and Health Care

Luther lived during a time when modern science was just beginning to influence culture. While Luther’s emphasis on education included empirical research and scientific method, he believed that the Bible was the ultimate and final source of knowledge. We cannot know or speculate Luther’s position on big issues like climate change.

Nevertheless, we do know that Luther considered good weather and good health as important aspects of daily bread. Luther instructed, “you must enlarge and extend your thoughts [on daily bread] to include not only the oven or the flour bin, but also the broad fields and the whole land

continued on page 3

PASTOR'S THOUGHTS CONTINUED

which produce and provide for us our daily bread and all kinds of sustenance ... For if God did not cause grain to grow and did not bless and preserve it in the field, we could never take a loaf of bread from the oven to set on the table" (*Large Catechism*). Health, environment, and food are not separated or mutually exclusive - they are all tied together.

In elections today, Luther likely may have supported good government that protects the soil, the water, and the climate in order to produce the sustenance needed for healthy bodies.

A Thousand Points of Right – The Economy

During Luther's life, the European economy was transitioning from Medieval agriculture into early market capitalism. The modern stock market, money markets, corporate investments, pension plans, and other capitalist enterprises were unknown to Luther. Nonetheless, employment and income are human activities for which God demands moral order.

The primary moral economic concern for Luther was stealing. In explaining the Seventh Commandment, Luther defined stealing not only as robbery, but "also when [one] takes advantage of his neighbor at the market, in a grocery shop ... workshop, and wherever business is transacted and money is exchanged for goods or labor" (*Large Catechism*). The examples he provides for this kind of theft would have appealed to a wide variety of political views today. Republicans would have celebrated Luther's stance against those low level employees who disturb their employers with laziness, carelessness, or malice. Libertarians would have supported his stance against small business owners who break contracts by overcharging their work and producing shoddy products. And, Democrats would have championed Luther's stance against monopolistic CEO's who "cheat with defective merchandise, false measures, dishonest weights, bad coins ... by underhanded tricks and sharp practices and crafty dealing" (*Large Catechism*).

Beyond moral business dealings, Luther was intensely concerned about the poor. In Luther's view, good government and good neighbors are obligated to prevent, protect, and save neighbors from bodily injury and harm. In his explanation of the Fifth Commandment, Luther wrote, "if you send a person away naked when you could clothe him, you have let him freeze to death; if you see anyone suffer hunger and do not feed him, you have let him starve" (*Large Catechism*). Good neighbors watch out for each other. Good government protects its citizens from bodily harm. It is reasonable to assume that Luther would have supported good government that provides basic daily bread, such as housing assistance, care for the elderly, and public transportation to those whose neighbors refuse to serve them.

In God's Peace,

Pastor Rob

Dear Holy Trinity,

Thank you for the cards of appreciation over the last month. I am blessed to be serving at Holy Trinity, and the cards gave me a boost of enthusiasm in the work we are doing together. I believe that Holy Trinity has a bright future ahead, and your thoughts and prayers are a sign of strength for the life of faith to come. You have made me feel at home, and that is a gift beyond measure! God's grace, blessings, and peace to you all.

Pastor Rob

THE PRESIDENT'S PEN

Christians at times may be asked to recite their favorite Bible verse. Popular responses include John 3:16 (“For God so loved the world...”), Philippians 4:13 (“I can do all things through him who strengthens me”), and Romans 8:39 (“Nothing will be able to separate us from the love of God that is in Christ Jesus our Lord”).

However – is there a verse from the Bible that you don't like? Scripture that makes you uncomfortable? A passage you wish had been left out by the editors of the Bible?

For me, one of my least-favorite verses is Luke 16:13, in which Jesus said “No servant can have two masters. Either he will hate the one and love the other, or he will be devoted to the one and despise the other. You cannot serve both God and Money.”

Ouch! This appears to be an “either-or” proposition. We have to choose between God and money. But what actually did Jesus mean?

In his commentary on the Gospel of Luke, Scottish theologian William Barclay offers this interpretation of Luke 16:13:

“Serving God can never be a part-time or a spare-time job. Once a man chooses to serve God, every moment of his time and every atom of his energy belongs to God. God is the most exclusive of masters. We either belong to God totally and altogether, or not at all.”

Mr. Barclay's analysis of this verse does not say anything specifically about money. But that does not get us off the hook. Money is a topic Jesus addressed on a number of occasions, and it's the focus of a video series by Ron and Michael Blue called **God Owns It All**.

Now just wait a minute, Tony – did you say God owns it all? You betcha. Take a look at the first verse of Psalm 24: “The earth and everything in it, the world and its inhabitants, belong to the Lord.” I would call that clear and convincing evidence that God owns everything and we own nothing.

Topics that are discussed in **God Owns It All** include:

- What is the connection between money and happiness?
- How much money is enough?
- How has God provided for you?
- When you look at your checkbook and credit card statements, what do they say about what you value the most?

One of the points which Ron and Michael Blue make is that everything we have is a gift from God. In their video series, they provide a Biblical way to examine the choices we make regarding our finances. They also explain how to develop a strategy which will lead to greater contentment in our lives.

All of us can aspire to be like Paul, who wrote these words in the fourth chapter of his letter to the Philippians:

I am not saying this because I am in need, for I have learned to be content whatever the circumstances. I know what it is to be in need, and I know what it is to have plenty. I have learned the secret of being content in any and every situation, whether well fed or hungry, whether living in plenty or in want.

Tony

CONGREGATIONAL MTG.

Congregational Meeting

ANNUAL CONGREGATIONAL MEETING NOVEMBER 20th.

MARK YOUR CALENDARS!!!

On Sunday, November 20th, after the 10:00 a.m. service, Holy Trinity will have its annual Congregational Meeting. At this time we will consider and vote on new additions to the church council as well as a budget for the year 2017, and we will confirm delegates to the Northwestern Ohio Synod Assembly. This meeting is always important. Please come with prayerful, spirit-filled hearts. Your presence is wanted and your vote is needed, so mark your calendars and plan the meeting into your day.

All Saint's Sunday will be celebrated November 6th. At this service we will have a brief acknowledgment of the fourteen members from our congregation who have gone on to the Church Triumphant over the past 12 months. Family and friends of the departed may want to mark their calendars for this special Sunday. Those members who have passed since All Saint's Sunday last year are:

Domenic Bernardo
Mildred Bockbrader
Nancy Foust
Robert Hurst
Charles Husum
Gertrude Kohn
Diane O'Konski

Kathryn Reynolds
Jayne Schroeder
Diane Tharpe
Dianne Tolnai
Jerry Viles
El Dora Wagner
Cristel Wismer

Community Thanksgiving Worship

The Annual Beverly Cluster Community Thanksgiving Service

is at Park Church this year. The Service will begin at 7:00 p.m. on Sunday November 20th. Please mark your calendars to keep the spirit of Thanksgiving in a right perspective. This service offers an opportunity for each of us to give thanks with a grateful heart at this special time of year.

The combined choirs of the Beverly Cluster will be singing and the Bell Choir will also participate. Bring a friend to share this wonderful service.

MEN'S & WOMEN'S OPPORTUNITIES

Mark your calendars for our Ladies Advent Brunch on December 3rd at 10:00 a.m. Our speaker will be Aaron Bivens.

Invite a friend to join us for this lovely morning at the Walbridge Park Shelter House. This is always an uplifting event with beautiful tables decorated by women from HT. You are invited to sign up to decorate a table (centerpiece and 8 place settings). Attendance is limited to 100 persons, so get your reservation in early to be sure of a spot. The Fellowship committee will be taking reservations November 6th through November 27th in the main hallway. The cost is \$7.50 and is payable when you make your reservation. Hope to see you there!

*Women's
Advent Brunch*

Our men's and women's Tuesday evening studies continue each Tuesday from 7:15- 8:30 at the church. Join us for Bible study, interesting discussions, heart-felt sharing and Holy Communion. The Tuesday studies will break on November 15th until we begin again in the new year. During Advent Pastor will host a sermon series entitled:

"The birth of Jesus at the end of the world:

The Christmas Story in the Book of Revelation"

Men's Study Group

Women's Study Group

"Fellow"ship
Group

CALLING ALL MEN OF THE CHURCH

Come, join together for breakfast and fellowship on Saturday, November 12th at the Bob Evans at Reynolds and Heatherdowns for a Men's Breakfast at 8:30 a.m. Guests are also welcome.

CALLING ALL WOMEN OF THE CHURCH

The women will also meet on Saturday, November 12th, at Charlie's Restaurant on Dussel in Maumee. Join us as we meet at 9:30 a.m. for breakfast and fellowship. You are welcome to bring a guest if you would like.

WORSHIP VOLUNTEERS

November Altar Guild

Coordinator: Sharon Mall-419-385-1139
Maddison Phillips
Nancy Heaney

November Greeters

November 6 Beth & Tom Creekmore
November 13 Becky & Denny DeLucia
November 20 Joan Kinsey & Dawn Melms
November 27 Jan & Don Fisher

November Lay Assistants

November 6 Bonnie Hermann
November 13 Tony Biel
November 20 Tim Deschene
November 27 Nancy Heaney

November Prayer of the People

November 6 Darla Auster Miller
November 13 Judy Hurst
November 20 Craig Siemens
November 27 Rob Ludeman

November Ushers

November 6 Becky & Denny DeLucia
Cheryl & John Eggert
November 13 Cheryl & John Eggert
Kim & Jeff Seay
November 20 Kim & Jeff Seay
Gary Troknya, Richard Mitton
November 27 Gary Troknya, Richard Mitton
Elaine & Rob Ludeman

November Acolytes

November 6 Tony Portillo
November 13 Zoey Ludwig
November 20 Cassie Herrmann
November 27 Riley Crable

Children's Church

November 6 Pat Albright
November 13 Becky DeLucia and
Beth Creekmore
November 20 Kids in worship
November 27

November Infant Nursery

November 6 Patrice & James Barker
November 13 Kim and Bailey Seay
November 20 Carol Toney
November 27 Debbie Krist

Sound Technicians

November 6 Dean Weygandt
November 13 Ken Herrmann
November 20 Ken Herrmann
November 27 Tom Creekmore

November Counters

November 6 Brad & Suzy Walch and
Becky & Denny DeLucia
November 13 John Ramlow and
Becky & Denny DeLucia
November 20 Nancy Heaney and
Bonnie Herrmann
November 27 Deanna Malohn and
Shirle Johnson

TURN YOUR CLOCKS BACK before you go to bed on Saturday, November 5th or you will be early for church on November 6th.

WORSHIP VOLUNTEERS

In order to prepare for next month, and also to see if you have any conflicts with dates, we are printing the volunteer assignments for December in the space below. If you find you cannot serve on the date you are assigned, please try to switch with someone else or let the office know as soon as possible. Also, if you see a blank date and would like to volunteer for that time please let us know. Thank you!

December Altar Guild

Coordinator: Sharon Mall-419-385-1139

Sharon Mall
Priscilla Badik
Darla Austermilller

GREETERS

December 4 Richard Bockbrader
December 11 Elaine & Rob Ludeman
December 18 Kathy Ludeman
December 24 p.m.
11:30 p.m.

LAY ASSISTANT

December 4 Judy Hurst
December 11 Jan Fisher
December 18 Martha Everhart
December 24 p.m.
11:30 p.m.

PRAYER OF THE PEOPLE

December 4 Cindy Zielinski
December 11 Cindy Moreo
December 18 Brad Walch
December 24 p.m.
11:30 p.m.

ACOLYTES

December 4 Charlie Herrmann
December 11 Tony Portillo
December 18 Zoey Ludwig
December 24 p.m.
11:30 p.m.

USHERS

December 4 Elaine & Rob Ludeman
Peggy & Joel McDonald
December 11 Peggy & Joel McDonald
Julie & Carl Barnes
December 18 Julie & Carl Barnes
John Ramlow, Bart Bay
December 24 p.m.
11:30 p.m.

SOUND TECHNICIANS

December 4 Tom Creekmore
December 11 Glenn Zielinski
December 18 Glenn Zielinski
December 24 p.m.
11:30 p.m.

Children's Church

December 4 Cindy Zielinski
December 11 Carol Toney
December 18 Kid's in Worship

December Infant Nursery

December 4 Chris & Paige Ludwig
December 11 Trumbull Family
December 18 Kids in Worship

December Counters

December 4 Brad & Suzy Walch and
Julie & Stephen Thomas
December 11 John Ramlow and
Barbara & Jim Ray
December 18 Nancy Heaney and
Richard Bockbrader
December 25 Deanna Malohn and

All articles for the December *Lamplighter* should be in the office by November 14th as the *Lamplighter* will be distributed on the 23rd so that Advent information will be in your hands before Advent begins on November 27th. Thank you for your cooperation in making this happen.

FUN STUFF

J.O.Y. (*Just an Older You*)

J.O.Y. (*Just an Older You*) is Thursday, November 3rd at 10:15 a.m. for coffee and conversation followed by our business meeting. The Maumee Senior Center Choir will present the program. Lunch follows at Noon. Cost is \$7.00

Menu: Turkey & Stuffing Rollups, Mixed Vegetables, Cranberry Jello Salad, Rolls & Butter and Pumpkin Dessert.

All are welcome!

Please make reservations with your phone caller or call the church office at 419-382-5644. Bring a friend.

Sunday, October 30th, from 3:00- 5:00 p.m., our parking lot will be turned into a Trunk-or-Treat party! Be a part of the outreach and festivities. This year the youth are planning a craft table for the children to participate in as well as get their treats. Last year Eighteen “trunks” showed up and were decorated for the occasion. The weather was beautiful and the number of “Trick or Treaters” that participated had a great time! Thanks to all of the people who joined in the fun!

THE OFFICE IS CLOSED ON FRIDAY

If you have a need, you can either leave the information on the answering machine or, if it is an urgent situation, you can call Nancy at either 419-382-2392 or 419-464-1707.

MUSIC OPPORTUNITIES

Welcome Christmas

Our annual "Welcome Christmas" program will take place on Sunday, December 4, at 3:00 p.m. in the Holy Trinity Sanctuary.

The Spirit of Christmas will be inspired by the many forms of music, art and readings. The Maumee High School Select Choir will be our special guests, offering a variety of sacred and secular music.

Bring your family and friends to enjoy this beautiful afternoon of music! There will be refreshments and fellowship following the concert.

Orchestra

CHOIRS AND ORCHESTRA

All the choirs and orchestra have started their practices for this fall but it isn't too late to be a part of these wonderful ministries that let us serve God. Join us on the respective evenings and see if you don't really enjoy the experience!

Bell Choir meets on Tuesday evenings at 6:00 p.m. in the balcony.

Orchestra meets on Thursday evenings at 6:00 p.m. in the Chancel.

Choir meets on Thursday evenings at 7:00 p.m. in the Choir Room that is located in the basement by Luella's Kitchen.

Welcome Christmas Refreshments!

If you would like to volunteer to bring in Christmas cookies please call the office or put this in the offering plate. Thank you for being part of the friendliest church in Toledo.

I will bring cookies_____

Name_____Phone_____

SERVING AND SHARING

Feed Your Neighbor

Thank you for all the help for the Feed Your Neighbor. I could not have done this without all of your help. Thanks to Siemens Family, Heaney Family, Gross Family, Barnes Family, Pastor Johnson, Chris and Paige Ludwig, Deb Crist, Cassie and Charlie Hermann, Gigliotti Family, Allison and Aria Irons who either picked up the wonderful donations or delivered the flyers. Special thanks to Nancy for printing the flyers for the church. With all who helped, many people will have food on their tables. What a blessing! Thanks be to God!!!

In Him,
Julie Barnes

With gratitude, we are happy to report the results of the Annual Beverly Cluster Fall Food Collection for Feed Your Neighbor. On Sunday, Oct 2nd, over 6 truck loads of food items were delivered to the Food Pantry at Providence Center. In addition, \$65.00 was collected and will be sent to Toledo Area Ministries for the Feed Your Neighbor Program. It is a blessing that the Beverly Cluster Churches are able to continue this important mission in our community. Thanks Be to God!

~Helen Patton and Shirley Branyan -
Beverly Cluster Representatives, Park UCC

I am writing to you on behalf of The Providence Center to thank you for the generous donation we have received from your congregation. We appreciate it is so very much, as we are in constant need for monetary and /or food donations.

Jennifer Jacobs, BAIS, MSP
CEO, The Providence Center

We have a wonderful ministry opportunity for those of you interested in meeting people, making friends and helping all at the same time.

Our Food Pantry has grown over the years thanks to all of you and the clothes pantry is also a wonderful outreach to the people in our community. We are looking for additional Holy Trinity members to assist in these ministries. The food pantry and the clothes closet are about more than handing out food and clothes. It is an important way for us to interact with our neighbors and to get to know them. We have the opportunity and God's blessing to love them, to learn from them, and to share God's love with them. We don't know what people need and what they want to contribute until we involve ourselves in their lives. If you are feeling God nudge you in this direction please contact Nancy Heaney in the office.

HT Clothes Closet

THANK YOU

A huge thank you for all the contributions of money and the many helping hands and fingers that cut and tied all the blankets.

We will be able to hand out more than 50 blankets for our Food Pantry clients.

Sharon Mall and the SOUL Ladies.

Euchre
Tournament

What a wonderful,
fun-filled afternoon
on October 16th!
The Fellowship

Committee hosted a Euchre Tournament after the service in Busch Hall and it was very well attended. In addition to having pizza and beverages, \$220 was raised for our Food Pantry. Many thanks to the person who underwrote the cost of the pizzas to help make the donation possible. The big winner of the day was Richard Bockbrader, the person with the most loners was Nancy Heaney and the booby prize went to Beverly VanGuntten. Thanks to Fellowship for making it all happen!

Dear Friends at Holy Trinity,

Thank all of you who were so kind to our family. Holy Trinity was truly "home" to our dad and he enjoyed all of you even when he could no longer hear everything you said.

We wish to thank each and everyone of you for helping us celebrate his life. You truly do practice Christian fellowship.

Sincerely, Carol, Bill & Joan
(Chuck Husum's Children)

Thank you to our Holy Trinity members who have directed their Thrivent Choice Dollars to us. \$72 was deposited to our account in October.

CELEBRATIONS

November Birthdays

- 1 Peter Oñate
- 2 Jacob Everhart
Paige Ludwig
Olivia Albright
- 3 William Block
- 6 Denise Hundsrucker
- 7 Richard Bockbrader
Rob Sutphin
- 9 Dee Jaquay
- 11 Gen Curie
- 14 Ralph Gross
- 15 Sandy Kasten
Jim McCloud
Kelly Vogel
Ralph Zaenger
- 16 Harry Fink
- 19 Emily Erdman
- 21 Ann Campbell
- 24 Marilyn Ulrich
- 26 Roger VanGunten
- 28 Sandy Toeppe
- 29 Cindy Zielinski
- 30 Dick Grimm
Joan Portillo
Cole Loach

November Birthdays and Anniversaries!

November Anniversaries

- 12 Richard & Joyce Grimm (67 years)
- 22 Carl & Frances Taber (70 years)
- 23 Jennifer & Aaron Ulstrup (3 years)
- 29 Phillip & Sandra Whaley (36 years)

CONGRATULATIONS

Peggy & Joel McDonald have been blessed with a new granddaughter, Lillian Grace.

Congratulations to all of you and God's blessings on this precious child of God!

Cristel Dawn Wismer, daughter of Diana and David Wismer entered the Church Triumphant on October 14th. Cristel's services were on the 22nd.

Nancy Foust, a member of Holy Trinity for 84 years, passed away on October 16th. Her funeral was on the 20th.

Pastor Rob officiated at both services.

Charles (Chuck) Husum

Don & Jan Fisher
Dick & Joyce Grimm
Virginia Humpert
Onlzed Golden Emblem Club
Lois Reckley
Roselyn Retzke
Betty & Duane Swaninger
Stephen & Julie Thomas
Marilyn Zeitz

NOVEMBER 2016

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
30 9:00 AM Adult Sunday School in G/L 10:00 AM Worship in Sanctuary w/communion 10:15 AM Children's Sunday School 3:00 PM Trunk or Treat in Parking Lot	31 8:00 PM Al-Anon in AA Rm	1 9:00 AM Retirees/SOUL 6:00 PM Bell Practice 6:00 PM Harvard Tutoring 7:00 PM Men's & Women's Study Groups	2	3 10:15 AM JOY Senior Group 6:00 PM Orchestra Practice 7:00 PM Choir Practice	4 OFFICE CLOSED	5 8:00 AM Men's Al-Anon 11:00 AM Megan Trumbull Party in B/H
6 9:00 AM Adult Sunday School in G/L 10:00 AM Worship in Sanctuary w/communion 10:15 AM Children's Sunday School	7 6:00 PM Voting set-up in B/H 6:30 PM Committees and Council Night 8:00 PM Al-Anon in AA Rm	8 8:00 AM Voting in B/H 9:00 AM Retirees/SOUL 11:00 AM Silver Sneakers Exercise Group 6:00 PM Bell Practice 6:00 PM Harvard Tutoring 7:00 PM Beverly Cluster at Park UCC 7:00 PM Men's & Women's Study Groups	9	10 11:00 AM Silver Sneakers Exercise Group 6:00 PM Orchestra Practice 7:00 PM Choir Practice	11 OFFICE CLOSED 3:00 PM Zielinski Group in G/P	12 8:00 AM Men's Al-Anon 8:30 AM Men's Breakfast at Bob Evans 9:30 AM Women's Breakfast at Charlie's
13 9:00 AM Adult Sunday School in G/L 10:00 AM Worship in Sanctuary w/communion 10:15 AM Children's Sunday School 6:30 PM Catechism in G/L	14 8:00 PM Al-Anon in AA Rm	15 9:00 AM Retirees/SOUL 11:00 AM Silver Sneakers Exercise Group 6:00 PM Bell Practice 6:00 PM Harvard Tutoring 7:00 PM Men's & Women's Study Groups	16	17 11:00 AM Silver Sneakers Exercise Group 6:00 PM Orchestra Practice 7:00 PM Choir Practice	18 OFFICE CLOSED	19 8:00 AM Men's Al-Anon
20 9:00 AM Adult Sunday School in G/L 10:00 AM Worship in Sanctuary w/communion 10:15 AM Children's Sunday School	21 6:30 PM Toledo Youth Orchestra Mtg in G/L 8:00 PM Al-Anon in AA Rm	22 9:00 AM Retirees/SOUL 11:00 AM Silver Sneakers Exercise Group 6:00 PM Bell Practice 6:00 PM Harvard Tutoring 7:00 PM Men's & Women's Study Groups	23	24 OFFICE CLOSED	25 OFFICE CLOSED	26 8:00 AM Men's Al-Anon
27 9:00 AM Adult Sunday School in G/L 10:00 AM Worship in Sanctuary w/communion 10:15 AM Children's Sunday School 6:30 PM Catechism in G/L	28 8:00 PM Al-Anon in AA Rm	29 9:00 AM Retirees/SOUL 11:00 AM Silver Sneakers Exercise Group 6:00 PM Bell Practice 6:00 PM Harvard Tutoring 7:00 PM Men's & Women's Study Groups	30 11:00 AM Advent Service 7:00 PM Advent Service	1 10:15 AM JOY Senior Group 6:00 PM Orchestra Practice 7:00 PM Choir Practice	2 OFFICE CLOSED	3 8:00 AM Men's Al-Anon