
 THE MESSENGER
St. John

Wood River, Illinois

Come Join the Circle
We are exploring Moses: Birth, Rescue and Call

October 2 Community Life
October 9 Brain Teaser
October 16 Fun & Games
October 23 Time Out
October 30 Show & Tell
November 13 Hands-On
November 20 Food & People
November 27 Making Music

All members of all Teams
Planning & Growing Retreat

October 8, 9am-3pm

If you are on a church Team, you are invited to attend our annual church
planning/organizing and spiritual retreat on Saturday, Oct. 8 from 9am ï 3pm
with lunch provided.

We will plan next yearôs calendar, brainstorm ideas for future programs or
events, learn some new ways to talk about the church and practice a new
way of making decisions and discerning Godôs will for the church.

Please sign up on the fellowship hall bulletin board so we have a count for
materials we will need and for lunch.

Whatôs

Inside

Note from the
Pastor

Prayer list

Thank you

Kids Klips

Calendar

Birthdays

Manna Money

Upcoming events

Special
Sunday School

Insert

Hoyleton Annual
Dinner Auction

Kindercottage 1st

Annual Thank
You Dinner

Hat
Sunday

Mission 1
is coming

11/1/11-11/11/11

 I love the Fall. I love the

blazing colors of the trees and bushes,

the purple and rust colored mums and

the crinkle of fallen leaves under my

feet.

 Fall is the time of year when

the weather lets us work outside in the

comfort of flannel shirts, jeans and denim jackets.

 Someone once said, ñAmericans are the only

people in the world who mow the lawn with riding

mowers and then get in their cars and drive to the

health club to walk on a treadmill.ò

 We may also be the only people who put

yard clippings out for a special waste truck and then

go to the lawn center and buy bags of mulch.

 I love the Fall because just about everything

we need for Spring is right there in our yards. The

leaves, the last few bags of grass clippings and the

tomato vines will form the blanket for the gardenôs

winter rest and fertile start for next yearôs growth.

 I love the fog

in the early morning

and the poets, lyricists

and painters who help

us see the fog

ñcreeping in on little

cat feet.ò I can see

how they saw spirits

waking from their sleep and skulking out of the

forest across the valleys, swales and culverts. I

marvel at how the fog simply dissolves when the

sun slices into across the ground.

 And with great empathy for those who

cannot breathe it without feeling sick, I still love the

smell of burning leaves and the crackling sound of

sweet gum balls and seed pods in the fire.

 My heart aches for the girl on that

commercial on the radio who is telling people how

her father used to rake up a pile of leaves and she

loved jumping into them when

she was a little girl and now the

sale at the store is her ñnew pile

of leaves.ò I scream at the

radioðwhich may amuse or

disturb the people in the next

carðñGo rake up a pile of

leaves and jump in them! And

call your father!ò

 Shopping is a poor substitute for the joy of a

soul released from the shackles of adult propriety.

ñFor it is to such as these that the kingdom belongs.

Truly I tell you, whoever does not receive the

kingdom of God as a little child will

never enter it.ò (Mark 10:14b,15. NRSV)

 I laugh at the flattened witchesô

hat and cape and the broomstick

piercing the tree trunk people put out

in their front yards.

 I love caramel apples, candy

corn and pumpkin pie; corn stalks tied together

around the pole of a street lamp, bales of straw with

scarecrows propped up on them resting after a

summerôs work in the fields.

 I love the smell of apple butter simmering in

massive kettles over an open fire; the frantic

scurrying of squirrels and birds as they prepare their

burrows and nests for winter and the clear, crisp

night skies with stars twinkling and the harvest

moon hovering above the trees.

 I love the pictures

of ghosts, goblins and jack-

o-lanterns on the store

windows to remind us we

have more power than we

think over the things that

scare us. I love the

cardboard cutouts of pilgrims, Native Americans

and turkeys to remind us that we are the children of

illegal immigrants, fleeing criminals, banished free

thinkers, stubborn pietists and searching pilgrims

and that we should share a meal with one another

and give thanks for Godôs providence in bringing us

this far.

 And I love too much the divinity, caramels

and peanut brittle we can only make when the

humidity drops and the days grow shorter.

 Most of all, I love the children back in

Sunday School, the smell of tempera paint and glue

sticks, the bright eyes when they hear the word

ñglitterò and relieved faces on parents when they

see we have t-shirts and smocks for their children.

And I love the innocent faith of those parents as

they believe those smocks will keep the children

from getting paint on their good clothes.

 I am convinced that jumping in a pile of

leaves, baking a pumpkin pie, giving out good stuff

on Halloween night and acting like you believe that

3 year old could actually be Darth Vadar are all

things that are good for the soul.

 Have a wonderful, spirit-filled and Holy

Spirit filled Fall!

 Pastor Mike

 1 - Samantha Rhodes

 5 - Marcia Harris

 8 - Dan Roberts

 9 - Kyleigh Roberts

11 - Danielle Jones, Conner

Nuernberger, Stormie Shoemaker

12 - Doris Tennikait

15 - Carly Hill

18 - Bob Sullivan

19 - Betty Maendele

20 - Erica Fleigle, Clare Gowin

21 - Joyce Gholson

23 - Jimmy Hartwick

24 - Pat Hayden

25 ï Bradley Nickles

29 - Michael Tomlanovich

30 - Curtis Twichell

31 - Eva McIntire

Praying Together

O Comforter of Priceless worth,

Send peace and unity on earth.

Support us in our final strife

And lead us out of death to life.

ï Martin Luther from

 ñLord, Keep Us Steadfast in Your Wordò

Please keep in prayer:
Those Hospitalized

since the previous Messenger
Lucille Aubin, Margaret Hinkle,

Shirley Thatcher

In Nursing Homes

Ruth Jones, The Gardens,

Springfield

Marie Pearson, Rosewood, Godfrey

Henrietta Hughes, Mary Tickner, Shirley Thatcher,

VIP Manor

Mary Jo Ringering, Willow Rose, Jerseyville

John Niehaus, Jerseyville Manor

Lucille Aubin, Rosewood, Edwardsville

Staying Close to Home or Recuperating

Pat Westerhold, Eleanor Kohlmiller, Betty Wiegand,

Margaret Rowden, Chuck Ursprung, Darleen Gowin,

Erv Keister

Those Serving in the Military

Alex Frazar, Tyler Oôdell, Dan Roberts, Blake Sabolo,

Brandon Sabolo, Brandon Southcombe

Personal Thanks: A special thank you to all the
special people at St. John during this difficult time
for me. Thanks so much for all the prayers,
cards, calls, talks at church and special hugs.
One doesnôt know how much you need all this
until your life changes in a minute. Thanks to
Pastor Mike for his visits to see Johnny. They are
so appreciated. May God bless each of you.
Please keep us in your prayers.

--June Niehaus and family

Words to Ponder

Reversal is the order of the day in the kingdom of
God. ï Robert McAfee Brown

Now and then, set aside for yourself a day on
which, without hindrance, you can be at leisure to
praise God and to make amends for all the praise
and thanksgiving you have neglected all the days
of your life to render to God for all the good he
has done. This will be a day of praising and
thanksgiving and a day of jubilation, and you will
celebrate the memory of that radiant praise with
which you will be jubilant to the Lord for eternity,
when you will be satisfied fully by the presence of
God, and the glory of the Lord will fill your soul.
 ï Gertrude the Great, Spiritual Exercises

 It takes a lot of faithful work ñbehind the scenesò to keep
things running smoothly at St. John UCC. Weôll try to name a
few of the many each month.
 Carol Tweedy and Earlene Harrison for tending the planter
under the marquee sign.
 Sadonna McMillen for beginning to sort through all of our
historical documents, pictures and paraphernalia.
 Joe Hanfelder and the whole crew for a terrific fried
chicken dinner.
 Gladys Abernathy and the whole crew for a wonderful
salad luncheon once again. These two fundraisers are also

perfect ways to introduce people from the community to the sort of Extravagant Welcome St. John and the
UCC offer.

Thanks to all who helped with the Salad Luncheon, bake sale and ticket sales for the quilt. Cindy
Grange from Edwardsville won the quilt. Bake sale profit: $220.05; Luncheon Profit: $1,160.91; Quilt profit:
$410.00 for a total of $1,791.16. --Gladys Abernathy

 A round of applause goes out to Gladys Abernathy who once again
did a terrific job as chair person for our annual salad luncheon.
 We thank you Gladys for you exceptional 8 years of service and
now we accept and honor your wish to step down as chair of this event.
So as we say Cheerio to Gladys we also want to say ñCheers!ò to Janet
Shewmake who has graciously agreed to chair the event next year.

 Thanks to both of you and God's Blessings.

 Evalena Oõdell
 On behalf of the Worship Ministry Team

Breakfast with the Pastor
(and others)
ñListening Postò

Saturday, Oct. 15 in the Gathering Room

If you would like to learn more or have questions about the proposed
changes to the St. John UCC Constitution, come by the Gathering Room
for breakfast and informal conversation on Saturday, October 15 at 9am.
Copies of the proposed changes are available at church or by e-mail if you
request them. Let Pastor Mike or Vicki know if you would like a copy e-
mailed to you.

Manna Money

Manna Money gives all of us a chance to contribute a bit more to the
church simply by doing our normal shopping, driving and gift giving.

How does it work? You buy a ñgift cardò for your favorite retailers,
restaurants, fast food places and on line stores. Shop nô Save, Steak nô
Shake, St. Louis Bread Co., Landsô End, Lowes, Walmart, Walgreens,
Olive Garden, Red Lobster, BP and Mobil are trending as our most
popular but we have a list 8 pages long from which you can order. You
pay the church for the card; the retailers pay us a commission for selling
you that card. Itôs as simple as that. It does not cost you anything!

Do you have all the cards in stock? No. We keep some of the most
popular cards on hand so you can pay for them and take them with you. Others, you will need to pay for
them and then pick them up the next Sunday. We hope to get to the point when you can ñrefillò your cards
on line and still benefit the church. That is coming early next year.

What are the benefits? The church, so far, is earning a little more than $100/month for this program.
Individually we can all benefit by planning ahead. Where are you going to be having a meeting next week?
Where will you be eating or staying? Whose birthday or anniversary is coming up and what kind of gift
card would they like? Do you have some major purchases coming up at Lowes or Home Depot? Planning
ahead is always a good thingðit helps us budget our family finances and keeps us thinking long term.
Think of all the money you would save from those impulse buys you regret later if you simply made it a rule
to not buy something unless you had a Manna Money gift card for it?
 Also, computer security experts often recommend using gift cards to purchase items on lineðthis
avoids any opportunity for hackers to get your credit card information from on line retailersô records.

What do I do with all those used gift cards? Here are some ideas from Great Lakes Scripôs newsletter:

1. Make a guitar pick. Use scissors to fashion a custom pick for your favorite music lover. For a more
finished look, buy a guitar pick tool, like the inexpensive ones on pickpunch.com.

2. Customize your gift wrapping. Make personalized tags and give one-of-a-kind gifts. Is the
present from your loved oneôs favorite store? Give them a hint of whatôs inside the box with a
custom gift card tag.

3. Scrape tough stuff. Gift cards are great for scraping surfaces without damaging them. Get frost off
your windshield, stuck-on food off pots and pans, and even remove price tags or candle wax.

4. Reload The best way to reuse a spent gift card is to reload it. That option is coming soon to St.
John members.

5. Stack them in your shoes to make yourself look taller.
6. Wedge them under the wobbly table leg at home or at a restaurant.
7. Bring your used gift cards to church. Maybe some creative person will use them to make a

wreath, put them on your hats for Hat Sunday on Oct. 23 or use them as pot scrubbers in the
kitchen.

8. Cut them into handy plastic tooth picks.

 Hope has two beautiful daughters; their names are anger and courage. Anger at the way things are,
and courage to see that they do not remain as they are. ï St. Augustine

 Iôve got all the money Iôll ever need, if I die by four oôclock. ï Henny Youngman

Dinners, Events, Fundraisers and Fellowship

Friday, October 7: Annual Dinner Auction to benefit Hoyleton Ministries. Enjoy
dinner at the Hidden Lake Winery in Aviston and get a jump on Christmas shopping in
the silent auction or by bidding on some of the wonderful oral auction items. Take a
look back at the history of Hoyleton Youth and Family Services and have fun in the
Roaring ó20s theme dinner. Information on Berry Parlor bulletin board.

Sunday, October 16: 3rd Sunday Fellowship Dinner. This month we are going out to Diamond Mineral
Springs, home of the ñfoot high pieò, in Grant Fork. Weôll leave right after coffee fellowship. Sign up on
Berry Parlor bulletin board.

Pizza Sales!! Worship Ministry Team is giving us a chance to stock up on those delicious
frozen pizzas, breads and desserts in October. Please have your order in to a WMT
member by Sunday, Oct. 23 and pick up your order on Saturday, Nov. 5.

Hat Sunday!! October 23. Wear your fanciest hat to church
and remember the days when everyone wore their best Sunday
hats and crisp, clean fedoras. Weôll have some straw hats,
flowers, ribbon and hot glue for those who want to make their

own hat. Bring beads, bows, feathers or other items if you like.

Friday, Oct. 28 Kindercottage 1st Annual Thank You Dinner. 6-9pm at the National Shrine of Our Lady
of the Snows. ñTransforming our NationðOne Child at a Time.ò Info on Berry Parlor bulletin board.

Saturday, Oct. 29 Annual ñHot Drink Standò for the Wood River Halloween Parade. Join our
Outreach and Worship Ministry Teams for our annual courtesy table for viewers and marchers in the
Halloween Parade. Come dressed in costume and help serve Hot Chocolate, Coffee and maybe some
cookies and candies to the community.

Sunday, Oct. 30: Reformation Sunday. Come dressed as your favorite Protestant Reformer! Martin
Luther, Catherine Luther, Thomas MŤntzer, John Calvin, Ulrich Zwingli, John Knox, John Huss, John
Wycliffe, Menno Simonsðor in an ecumenical spiritðWilliam of Ockham, Ignatius Loyola, Julian of
Norwich, Teresa of Avilaðor if you want to scare the children, come as Erasmus or Torquemada.
If you donôt know who these people are, Confirmation class begins Oct. 9.

 The choice we face is broader than politics, deeper than charity. It is whether we see the world
chiefly as property to be controlled, defined by walls and fences that must be built ever higher, ever thicker,
ever tougher; or made up chiefly of an open weave of compassion and connection.

ï Rabbi Arthur Waskow from his essay ñThe Sukkah of Shalomò

 Iôm fortunate to be a coward, to have a low threshold of fear, because a hero couldnôt make a good
suspense film. ï Alfred Hitchcock

Getting to Know You

Hi, my name is
Jim Stille. I have
been a member
at St. John since
1991. My first
involvement at
St. John was in
1957 when I was
baptized. My
great-

grandparents Frank and Lydia Hanfelder and their
children William (my grandfather) and Dell (great-
aunt) were charter members of St. John. Many of
my family are still members here. I am the proud
father of Trey who attends Illinois State
University. I live in Wood River with the love of
my life, Lynne Marsh.
 Presently I am serving on the Worship
Ministry Team and the Building and Grounds
Team. I have previously served as Vice-president
and President of Consistory. I also led the 3rd, 4th
and 5th grade Sunday School class for about nine
years.
 For the last 33 years I have worked at
Granite City Steel. Presently I am an electrician
at the 80ò Hot Strip Mill.
 I enjoy many outdoor activities including
but not limited, (Ha Ha!) camping and canoeing,
spending time in Shawnee National Forest deer
hunting but mostly relaxing, gardening and
golfing, which I started recently and never thought
I would. I have enjoyed snow skiing for the last
27 years. I have skied on two continents and in
four countries including 27 of the top 30 ski areas
in Western North America. I will get to all of the
top 30 someday.
 I look forward to retirement although I donôt
know when that will happen, being able to travel
and spend more itme Lynne.
 I enjoy worshiping at St. John UCC
because it helps me to be a better person, where
the people are ñalways caring, always sharing.ò

Praise the ripe field not the green corn.

ï Irish proverb

Confirmation
Classes Begin Oct. 9, 5pm

 We have 4 youth who have expressed
interest in learning about the church, exploring
their faith and going on field trips involving
mission work and pizza.
 If you are interested in joining them please
see Pastor Mike.
 Dates are as follows:
Oct. 9 and 23 at 5pm
Nov. 13 and 27 at 5pm.
 Weôll be scheduling some field trips to Hitz
Home, Eden Seminary, DuBois Center, Hoyleton
Childrenôs Home campus and possibly some
others.

For more Dave Nelson comics go to

www.findingelim.com

http://www.findingelim.com/

Count Yourself Blessed!

Give and it will be given to you. A good measure, pressed
down, shaken together, running over, will be put into your
lap, for the measure you give will be the measure you get
back. Luke 6:38

 Look through the pages of this Messenger and see how we
have been blessed. Check out the volunteers who work every week
to make sure we have a meaningful worship experience and a
nurturing fellowship life at church.
 The front cover reminds us of the people who have stepped
forward to make our Sunday School and our Vacation Bible School a
vibrant part of not just our lives and our childrenôs lives but a
presence in the community as well.
 Look over the prayer list and think of the members who begin

each day praying for the people on our prayer list and the weekly prayer list in the Sunday Messenger.
You have people praying for you!
 And check out the ways we can nurture our spiritual growth by being a home communion steward,
participating in mission work through the church and the Conference.
 Now is the time of year when we ask one another to think about the priorities we have in life, the
promises we made when we joined St. John UCC and the covenants we have with our sister churches
through the Conference. Please consider prayerfully your Faith Promise this year. The Faith Promise
helps our Financial Ministry Team work with all of our teams to plan for another vibrant and fruitful year at
St. John.
 Use the card below or pick up a card at church and place it in the offering plate on October 9.
Together we have been truly and richly blessed!
 In Christôs Love and Service,

 The Stewardship and Mission Team

 Sunday Monday Tuesday Wednesday Thursday Friday Saturday

 1
5:30p AA

2 9:30a Worship

World Communion

Sunday

50 yr Members

10:30a Coffee

11:00a DuBois Fall

Festival

3
12p WR Rotary

7p Boy Scouts

4
9a Stewardship Mtg

7p Cub Scouts

5

8p NA

6

8:30a Fellowship

Brkfst @ Red Apple

6p Angel Choir

7 8

9a-3p Fall Retreat

here at SJUCC

Cancer Walk in WR

5:30p AA

9 9:30a Worship

10:30a Coffee

5p Confirmation

10

12p WR Rotary

6:30p Finance Team

7p Quilters

7p Boy Scouts

11

6:30p Pinochle

7p Cub Scouts

12

4:30p Outreach Mtg

8p NA

13

6p Angel Choir

14

15 9aðListening

post for Constitution

changes Gath. Rm.
9a-4:30p

Scrapbooking Event

Wedding Rehearsal

5:30p AA

16 9:30a Worship

Baptism Anniversaries

10:30a Coffee

3
rd
 Sunday dinner out

17

12p WR Rotary

7p Boy Scouts

18

7p Cub Scouts

19

7p CE Team

8p NA

20

12p Region 4 Mtg

4:30p WMT

6p Angel Choir

21 22

1p Dunnagan/

Ratcliffe Wedding

5:30p AA

23

9:30a Worship

Hat Sunday
10:30a Coffee

5p Confirmation

24

12p WR Rotary

7p Boy Scouts

25

9a Quilters

6:30p Pinochle

7p Cub Scouts

26

8p NA

27

6p Ad Team

6p Angel Choir

28 29

9a Halloween

Parade!!

30 9:30a Worship

10:30a Coffee

31
12p WR Rotary

7p Boy Scouts

