

BY HIS
wounds
WE ARE
healed

ISAIAH 53:5

Our St. Paul

April 2019

Our St. Paul

Your St. Paul Team

Rev. Michelle Torigian, *Senior Pastor*
Craig Bielke, *Pastoral Care Associate*
Patrick Kinney, *Facility Manager*
Tina LakeHopper, *Office Coordinator*
Stephenie Bauza, *Accountant*
Tyler Kohrs, *Director of Christian Education*
Dan Fry, *Director of Music Ministry*
Scott Wilson, *Director of Contemporary Music/B Street Band*
Jeana Smith, *Director of Mother's Day Out*
Karen Juenger, *Receptionist/Secretary*
Stephanie Elmore, *Staff Support*
Nick Wilhelm, *Staff Support*

Office Hours:

Mon thru Thurs: 8:00 am - 5:00 pm
Fri: 8:00 am - 4:00 pm

When you or a loved one is admitted to a hospital, please ask the hospitals to notify the church office. Also please telephone the Church Office regarding hospitalized members of the St. Paul faith family. The pastors will visit church members and their families each week. If you have a new addition to your family, please contact the church office so we can keep our records current.
Your communication is crucial to our ministry!

OUR ST. PAUL is published monthly. It is edited by our pastor and produced by the office staff. Material for inclusion may be sent to the church noted for **Our St. Paul**.

<u>ISSUE</u>	<u>DEADLINE</u>	<u>MAIL DATE</u>
May 2019	April 16	April 24

Mid-week Lenten Chapel Services

11:30 am Wednesdays

Beginning March 13th

Musical offerings by St. Paul musicians,
as well as readings and hymns

Light lunch following services

Freewill Donation

Plan to come and be with us
as we meditate during Lent mid-week.

April 14 Palm Sunday
9am & 11am

April 18 Maundy Thursday
6pm

April 19 Good Friday
Noon & 7pm

April 20 Bunny Breakfast
10am – noon

April 21 Easter
9am & 11am

Lent

St. Paul Fine Arts Concert Arianna String Quartet

April 7th 3:00 PM

The Arianna String Quartet is the quartet-in-residence at the University of Missouri, St. Louis. They will be performing Haydn's *The Seven Last Words of Christ on the Cross*. Written for the Cathedral in Cadiz, Spain in 1784, this extended work portrays the suffering of Christ on the cross.

From the President's corner...

Spring has arrived!!! I took the cover off of my deck furniture, so it is officially Spring! And with Spring comes new beginnings. Fresh grass showing up, new little flowers popping their heads up, rabbits checking out the new vegetation. Dandelions and weeds too, but that's ok. That's part of it. I believe Spring is God's way of giving us another chance to get it right. So, let's get at it!!!

In March, we dove right in to the Lenten Season. We ate pancakes and sausage and feasted on King Cake on Shrove Tuesday. Thank you to Mingles and Singles for the great meal. It was great to see that kitchen alive with excitement. In fact, we had more cooks than customers for a while. But that didn't last long! It was a great evening. The next day, Ash Wednesday, we officially began the season with 2 services. Pastor Michelle tried a new twist this year with drive up ashes. Next year we will advertise it more so she gets more folks stopping by. Starting the following Wednesday, we began the first of a series of 5 Wednesday Lenten noon services followed by a light lunch. If you can possibly fit one in to your day, give it a try. It is a wonderful service. We have been experiencing different ways to pray. By speaking, writing and moving. The next 2 weeks will be 2 different activities, all involved with ways to pray. It has been a great experience. There is a bit of music and a message. Then lunch. Each week lunch is sponsored by a different group. They have all been good of course – we can cook here at St. Paul!!! On March 16th the Mingles and Singles group celebrated St. Patrick's Day at the home of Judy Kock. Lots of "green food". And lots of fun and friendship. The Women's Guild, Fireside and the Shufflers all got together for their meetings as well and enjoyed their special relationships and plans for projects. The Women's Guild is preparing for their April Rummage Sale. Those ladies work like a bunch of teenagers!!! And their earnings from the sale go right back to the church. That's what we do here – work for the good of our Church.

We are very excited to begin a new and important project. Heritage Hall has needed to have its update and renovations completed for a long time. It was a dream of Alice Jerome, our wonderful Archivist; and now Alice is gone. But the plan isn't and its time to get the plan out, dust it off, look at it to see if it needs updating again or what, and get at it!! Business and Property has offered to oversee the project. There will be a meeting of the stakeholders in such a plan on March 28. Business and Property, Heritage Hall Committee, Archives, and representatives from Fine Arts will meet and discuss the best way to proceed. As time goes on, other groups will need to offer input as well. This is an exciting project!!! Personally, I can't wait to see what they come up with. We have talent here at St. Paul from many sources to get a lot of the work done in-house. Other things will need to be contracted out. That's where Business and Property expertise will be invaluable. During the time of renovation, HH will be off limits to all of us. Any and all activities in there will be moved to different locations or put on hold for the time being. That's always a pain in the tush, but it's a necessity to accomplish what needs to be done. I have absolutely no doubt that it will be will worth it.

So, hang on; April will be a busy time! We have a lot of exciting plans for the future and we are chomping at the bit to get going. And the best part of the season, Easter week is approaching. We will celebrate Maundy Thursday, Good Friday, with 2 services, our annual Bunny Breakfast, and of course, Easter. A new beginning! A new chance to make it better, to get it right! Just like God planned for us.

Blessings,
Mimi Llamas, Church Council President

When Grain of Wheat Falls

“Very truly, I tell you, unless a grain of wheat falls into the earth and dies, it remains just a single grain; but if it dies, it bears much fruit.” – John 12:24

I fiercely hold onto “grains of wheat.” I’m too afraid to experience what happens if I throw away the wrong piece of paper or a special item in my home. Knowing how humans work, I’m sure I’m not the only one who feels like this!

Having a yearly Holy Week nudges me to look examine what it means to “lose” as well as all perspectives of the life, death, and resurrection story of Jesus. How was Jesus’ message one that brought hope to the masses and threatened the powers-that-be? How did they recognize Jesus as “the Christ?” How can I become more courageous like Jesus? What in my life can shed to become more like Jesus, and how will shedding the item help me grow with God and closer to my neighbor?

The story of Holy Week encourages us to let go of our own “wheat” and gives us the lens to see miracles in the events that follow. Is the old grain of wheat a painful experience? Is it our own bias? It is an antique in our own home? Is it a program at the church?

Granted, there is grief when we allow something to change. With change comes small – or large – deaths. There’s no way around it: all grief gives us some form of discomfort. I believe that no matter our age, we like to hold onto our own “grains of wheat” as long as possible. Whether we are a twenty-something, a middle-aged person, or someone past retirement, change is beyond uncomfortable. Even we younger people wince when we see that a social media app has changed. And we fret at the possibility of a change in any of our institutions.

Easter, resurrection, and this season of newness begs us to ask this: what miracles do we believe could happen if we allow our “grain of wheat” to fall to the ground? This is when we get to start dreaming, friends. We now give permission to our hand which has grasped the wheat to embrace or create something new.

The parable of the grain of wheat is a lectionary text for Holy Week. This is a reminder that something new happened after Jesus’ horrific, painful death. This story treasures the newness that happens when we become open to something after a door has closed.

Based on a talk that I heard by theologians Marcus Borg and John Dominic Crossan, I remember that we wouldn’t have known about Jesus without the story of the Resurrection and Easter. And we wouldn’t have Easter and Resurrection without Jesus’ Good Friday death. This is not to say that Jesus’ death was joyful, but that something blossomed after the ordeal. Without all of this, we would not have learned the value of new life after loss or resilience after trauma. Likewise, without Holy Week, we wouldn’t have this picture illustrating the value of hope in the face of grief and anguish.

May Easter transform us into a hope-filled people. May this parable of the wheat encourage us to be people who give ourselves permission to release. May we fill our lives with healing, excitement, and joyous anticipation as we celebrate this season of Easter and beyond!

Blessings,
Pastor Michelle

St. Paul Women's Guild
SPRING Rummage
& BAKE Sale

**It's that time of year again for the St. Paul Women's Guild Rummage Sale!!
And it's that time of year again -- for YOU to bring unwanted items to the church.**

All items such as clothing, children's things, household knick-knacks, liners,
books, dishes, small appliances (no furniture or tv's)

-- anything that you think would be of some use to someone in our community.

Please come to parking lot by garage door and then call office on buzzer
- we will come help.

Your items are needed **BEFORE** April 5th at Noon,
so that they may be set up for sale on Friday evening, 5:30 until 8:00 pm

Friday, April 5 5:30 - 8:00 pm
Saturday, April 6 9:00 am- Noon
(\$1.00 Brown Bag Special)

Our Easter Celebration

There are two special ways in which you can share in the Easter celebration.

We will be decorating the altar area with assorted spring flowers.

You may purchase a spring flower and/or make a memorial gift. Please use the form below.

EASTER MEMORIAL GIFT

Gift is given:

IN MEMORY OF _____

OR

IN HONOR OF _____

GIVEN BY _____

ASSORTED SPRING FLOWERS

The price is \$10.00.

Gift is given:

IN MEMORY OF _____

OR

IN HONOR OF _____

GIVEN BY _____

Please have this form and the appropriate check in the church office by Sunday, April 14.

St. Paul UCC

Mission Fair

Sunday, March 31

10am - 11:30am

115 West B Street (enter on C Street)
Belleville, IL

stpaulucc.org

**Come & find out more about the
groups of St. Paul church and
organizations in our community.**

Information
on events
and groups

Free to the
Public

Prizes!

Fellowship
and Fun!

St. Paul United Church of Christ

Bunny Breakfast

Saturday, April 20th

10am-Noon

St. Paul UCC Activities Center

115 West B Street, Belleville, IL

(park & enter off C Street)

stpaulucc.org

Free event & Everyone is welcome

Breakfast ~ Egg Hunts ~ Games ~ Easter Bunny

Easter Eggs are needed!!

Please bring plastic eggs with candy
or other age-appropriate items stuffed inside
for the Bunny Breakfast, to church
until Thursday, April 18th. Thank you!

Sun Mon Tue Wed Thu Fri Sat

<p>1 9:40 MDO 10am Exercise Class 4:30 Girl Scouts-AC</p>	<p>2 ELECTION DAY 9:40 MDO 9am Quilters 10am Website Mtg 1pm Food Prep 5pm Comm Dinner</p>	<p>3 9:40 MDO 11:30 Lenten Serv/Lunch Band/Bells/ Choir</p>	<p>4 9:40 MDO 1pm Homeless Mtg 4pm Masterworks 6pm Worship Bd 6:30</p>	<p>5 9:40 MDO RUMMAGE SALE 5:30-8PM</p>	<p>6 RUMMAGE SALE 9am –NOON</p>
<p><i>7 Communion</i> 9am Traditional Service 10am Sunday School 11am Celebration Service</p>	<p>9 9:40 MDO 9am Quilters 5pm Comm Dinner 6:30 pm Shufflers</p>	<p>10 9:40 MDO 9:30am Baby Class 3pm Gov French 11:30 Lenten Serv/Lunch Band / Bells / Choir</p>	<p>11 9:40 MDO 4pm Masterworks 6pm Boards</p>	<p>12 9:40 MDO 9:30 S&N Mtg 3pm Gov French</p>	<p>13 10am Centering Prayer</p>
<p><i>14 Palm Sunday</i> 9am Traditional Service 10am Sunday School 11am Celebration Service</p>	<p>16 9:40 MDO 9am Quilters 4pm Masterworks 5pm Comm Dinner 7pm Women’s Guild</p>	<p>17 9:40 MDO 10am Genealogy Class 3pm Gov French Band / Bells / Choir</p>	<p>18 MAUNDY THURS 9:40 MDO</p>	<p>19 GOOD FRIDAY 9:40 MDO</p>	<p>20 BUNNY BREAKFAST 10am—Noon</p>
<p><i>21 Easter</i> 9am Traditional Service 11am Celebration Service</p>	<p>22 CLOSED</p>	<p>24 9:40 MDO 9:30am Baby Class Band / Bells / Choir</p>	<p>25 9:40 MDO 4pm Masterworks 6pm Food Pantry 6:30pm Council 6:30 Shufflers</p>	<p>26 9:40 MDO</p>	<p>27 9am Masterworks Practice 10am Ctr Prayer 10am VBS Training</p>
<p>28 9am Trad Service 10am Sunday School 12pm Alzheimer Group 3pm Masterworks Children’s Concert</p>	<p>30 9:40 MDO 9am Quilters NO Comm Dinner</p>				

St. Paul Mother's Day Out

St. Paul Mother's Day Out in Belleville is searching for a new Program Director to lead the educational program for children from two to five years of age. The program strives to provide a caring and enriching environment for children to develop and grow socially, emotionally, intellectually and physically. If you or someone you know would be interested in applying for the position to help lead this mission please submit your cover letter and resume to mdodirectorsearch@stpaulucc.org by April 5th, 2019.

In the St. Paul Church Library . . .

FOR ADULTS:

Images of Jesus, by Anselm Grun

A fresh and original book presenting the many facets of the man Jesus portrayed in the Scriptures-Jesus the friend of children, Jesus the storyteller, Jesus the door, Jesus the foreigner.....

Three Faces of Jesus: How Jews, Christians, and Muslims See Him, by Joseph Imbach

The book shows how Jesus appears in all three of the world's monotheistic religions.

FOR KIDS:

The Big Book of Bible Questions, by Sally Anne Wright

From creation, to the miracles of Jesus, to the Apostle Paul, the answers are clear and simple, pointing to greater understanding.

NOTE: You will see the above books, along with other interesting books, displayed in the church library. Please help yourself, sign the card, and enjoy!

Lindenwood Personal Care Donation

For the month of April,
we are collecting personal care items for the college students at
Lindenwood that may be struggling. If you would like to contribute,
please bring your donation to the *Lindenwood Personal Care
Donation Box* in our Collection Corner. Thank you.

2019 SUMMER ADVENTURES

dcinfo@DuBoisCenter.org

618.787.2202

DuBoisCenter.org

The Camp & Retreat Center of
the Illinois South Conference
of the United Church of Christ

Week	Main Camp	Rustic Village
June 9-14	Just You & Me* Camp Quest* (1-3) Settler (3-5)	Horsin' Around (5-7) Trekkin' It (5-8)
June 16-21	Middle School Week Splash! (5-8) Trail Mix (5-8)	High School Week Wrangler (8-12) XPlore (8-12)
June 23-28	Just You & Me* Boy Meets Camp* (1-3) Settler (3-5)	Girls Who Camp (5-8)
	— LEAD (10-12) —	
July 7-12	Settler (3-5) Nature's Lab (5-7) Splash! (5-7)	Outback (6-9) Saddle 'Em Up (7-9)
July 14-19	Camp Quest* (1-3) Discovery* (1-3) Imagine That! (4-7) Movin' & Groovin' (4-7)	Horsin' Around (5-7) Trekkin' It (5-8) Saddle 'Em Up (7-9)
July 21-24	Girl Power* (1-3) Pony Express* (4-6) Family Camp* (Adults & Children)	

(Grades Completed) *Part-Week Sessions

Experience DuBois Center this Summer

Explore God's creation on acres and acres of beautiful terrain. Swim and boat in the lake. Ride a horse. Go for a hike. Sing around the bonfire and experience the wonders of the night. Play wacky games and make new friends. Be yourself, try new things and grow your faith.

Be part of a Christian community. See how amazing serving God is! Days at DuBois are filled with a variety of activities which are adapted for different age groups and provide a progression of experiences. There is an exciting line-up of great summer camps for all ages at DuBois Center.

duboiscenter.org

A full week at Camp costs \$400 +/-.

If you'd like to provide scholarship assistance, write your check to St. Paul UCC and designate it "DuBois Scholarship." You'll help provide a wonderful opportunity for one of our young people.

Operation Shimmer

Have you ever marveled at the sun across the lake at DuBois Center? You're not the only one. Whether from a canoe, pontoon, bridge or beach, you can't help but appreciate the shimmer that comes across the lake from sunrise to sunset. In many ways, the lake is the heart of our camp. It supports camp activities, as well as wildlife and plants. Stand still and listen to the water lap, and feel the pulse of the camp. Just as human hearts sometimes need a little extra care, our lake needs some extra care right now, with some pressing improvements. The spillway pipe has outlived its lifespan. Temporary repairs bought time, but some Muskrat Love (for those of you old enough to remember the song) has hastened the need to make a major repair before summer camp this year. This means cutting the dam, replacing the pipe, rebuilding the dirt, and resurfacing the road. The only week out of the year when this is logically feasible is Holy Week, when there are no groups in camp. There's one other improvement needing to happen before summer, and that's air conditioning in Oak Lodge. Can we get an Amen? The shimmer of the lake in late July would look so much prettier if we all were shimmering a little less in the summer heat. It also will make the camp more attractive and accessible for campers and guests. Some dedicated AC funds are waiting to be used, and they will cover a portion of the cost. So welcome to Operation Shimmer. These expenses are larger than our typical improvement, and they need to happen over the course of the next four months. Based on estimates for both projects, our goal is \$60,000, with \$10,000 already received. The first money in goes to repair the spillway so the work can happen in April. Air conditioning will go in second, but still before camp fills in June. It's a tall order in a short time, but these projects require immediate attention. DuBois Center has tackled sudden expenses in the past with support from across the Conference. This time is no different. We need your donations, your Lenten fundraisers, your popup yard sales and trivia nights to meet the \$60,000 goal by the end of May. These repairs just can't wait. Help us keep our aquatic heart healthy and keep the shimmer on the lake. Donations can be sent to either address on the back, designated for Operation Shimmer. Thank you.

Spring Concert Sunday, April 28, 3 PM

St. Augustine Catholic Church
1910 West Belle St.
Belleville, IL

metroeastcommunitychorale.org

Free admission

Join the MECC at our annual Spring Concert. Enjoy popular and spiritual music sung by over 50 voices.

BEACON TRIVIA CHURCH CHALLENGE

Get a group of 8 or 10 together from your church and be known
as the
Best Trivia Team in Town for 2019

Put the trophy
your trophy

#1 Team
in
church
case!

Beacon Trivia Night — April 27, 2019 — 7 pm

St. Augustine Church Hall

Everyone will know your Church's table—Bring your own decorations
\$20 per person but when you reserve your church table BEFORE April 14
you save \$5 per person.

Cash prizes—Raffles—Silent Auction

Bring Your Own Snacks—Drinks will be available

Call Carol at 222-8942 to reserve your church team table

(you can have more than 1 church team table too)

VBS Save the Date VBS

VBS will be on
June 10th-14th
this year—
make sure to
mark your
calendars!
Keep your
evenings
free for VBS!
It's gonna be a
Roar'ing good
time!

Revenues	<u>2019 Final Budget</u>	<u>2019 Feb Actuals</u>	<u>YTD Actuals</u>	<u>% of Budget</u>
Congregational Offerings	\$410,894.91	\$24,860.85	\$54,184.18	13.19%
MDO Tuition/Other Income	\$95,000.00	\$15,613.75	\$24,227.50	25.50%
MDO Fundraiser/Capital Campaign	\$1,000.00	\$0.00	\$0.00	0.00%
Special Stewardship Events	\$6,000.00	\$0.00	\$0.00	0.00%
Rental Income - 205 W B Street	\$9,600.00	\$800.00	\$1600.00	16.67%
Building Fund	\$21,000.00	\$1,675.00	\$4,902.25	23.34%
Various Missions	\$0.00	\$1,666.00	\$7,655.44	N/A
Memorials	\$13,000.00	\$1,285.00	\$2,808.00	16.00%
Bequests	\$5,000.00	\$0.00	\$0.00	0.00%
Building Income	\$11,000.00	\$0.00	\$1,315.00	11.95%
Pastoral Honorarium	\$500.00	\$225.00	\$225.00	45.00%
Pastoral Expense Revenue		\$0.00	\$0.00	N/A
Investment Income / Michelson Income	\$10,620.00	\$0.00	\$0.00	0.00%
Endowment Distribution (per guidelines)	\$80,000.00	\$0.00	\$0.00	0.00%
Endowment Distribution (Cap. Exp.)	\$25,000.00	\$0.00	\$0.00	0.00%
Other Income	\$2,000.00	(3.61)	\$1,714.54	85.73%
Total Operating Revenues	\$690,614.91	\$46,121.99	\$97,903.91	14.18%
Board Revenues	\$0.00	\$908.98		
Pew End Donation		\$1,225.00		
Grand Total	\$690,614.91	\$47,030.97	\$97,903.91	14.18%
Expenses				
Personnel Board	(\$339,565.95)	(26,578.78)	(54,219.11)	15.97%
Administrative Support	(41,963.00)	(3,404.22)	(10,027.78)	23.90%
Mission Board	(19,350.00)	(839.79)	(5,459.63)	28.22%
Christian Education Board	(6,350.00)	2,591.72	2,372.27	-37.36%
Stewardship & Nominating Board	(1,900.00)	(229.80)	(219.80)	11.57%
Christian Growth Board	(400.00)	0.00	0.00	n/a
Business & Property Bd (includes Mortgage)	(175,785.00)	(16,862.05)	(34,598.07)	19.68%
Worship Board	(9,300.00)	(794.71)	265.97	-2.86%
MDO	(96,000.00)	(9,723.59)	(18,333.25)	19.10%
General Fund			0.00	N/A
Total Operating Expense	(690,614.91)	(55,841.22)	(120,219.40)	17.41%
Difference between Revenue & Expenses		(8,810.25)	(22,315.49)	

MEMORIALS AND GIFTS

The following memorials and gifts have been received by St. Paul Church:
TO THE GLORY OF GOD AND IN LOVING MEMORY OF:

IMO Marilee Black

Kent Black

IHO Gus Kuether

Bernie Limper

IMO Edith Duewer

Barbara Sirovatka

(Fine Arts)

Marlene Mueller

Donna & Dale Ruckman

IMO Marijean Messick

Bill & Helen Whicher

Sandy & Tim Ritter

(Food Pantry)

Mac & Marsha McCoy

Dottie Engelsdorfer

IHO Pastor Herb Schafale's

Retirement

(Heritage Hall)

Russ & Mona Scheibel

(World Service Relief)

Bernie Limper

IMO Ray Schilling

Jane Bonaldi

Jerry Messick

Donna Davis

Bill & Helen Whicher

Darwin & MaryLu Bretsch

Sandy & Tim Ritter

Bernie Limper

(Fine Arts)

Dottie Engelsdorfer

Dave & Sue Hoffmann

Ken Nettleton

Judy Saeger

Patrick & Thiem Flynn

Ken & Jo Oesterle

Mike & Judy Bosick & family

Merl & LaVonne Theobald

Liefer

Harvey & Lela Koester

Carla Butler

Jeff & Angie Franke

Jim & Nancy Myerscough

Osceola & Ken Mueller

Nola Vallett

Larry Walton

Cheryl Cooper

Darlene & Melvin Beisiegel

Carol Schaefer

Wayne Caughman

Alfred & Patricia Schilling

Jeff & Sally Arndt

Mike Kennedy

Mimi Llamas

Joanne Schilling

Ruth Klingel

Carol Simon

(Pew Restoration)

St Paul Quilters

Stephenie Bauza

Mike & Pat Valentine

Mike & Pam Henry

Floyd & Vernitla Walter

(Quilters-Threads of Hope)

Lynn & Luci Bradley

Ron & Jan Meyer

St. Paul Church Council Notes for March 2019

Shout outs : Wayne Caughman praised Pat Kinney for finishing the downstairs bathrooms, Mimi thanked everyone for a successful Day of Discipleship event, Debbie Lippert thank all who have helped with Lenten Lunches, and many more.

Pastor Michelle—New Member Class will take place this week.

Finance—budget is in good condition; better than last year.

Mission—preparing for Mission Fair next Sunday—get the word out.

Personnel—Dan Fry last day July 7.

Worship—180th Celebration will be Oct 27th.

Library—new internet searchable Library access will be available thanks to Larry Walton, in honor of Mary Ann Walton.

Camp DuBois—Camp received a new John Deere tractor, at cost.

Council April meeting moved to 4th Thursday –Maundy Thursday.

ATTENDANCE & OFFERINGS

Feb 2019

Attendance: 487

All Gifts: \$35,521.49

Feb 2018

Attendance: 503

All Gifts: \$26,918.87

Gifts exclude MDO revenue and endowment distributions, but does include investment income.

Celebrations

April Anniversaries

- 3 Lonnie & Cindy Kettler
- 4 Tom & Kathy Birkner
- 14 Kevin & Shelley Shipp
Darwin & Mary Lu
Bretsch
- 15 Wayne & Carol
Weidemann
- 26 Keith & Jeana Smith
- 28 Ed & Billy Ruth Pelc

April Birthdays

- 4 Cheryl Cooper
- 7 Peggy Burke
Russ Scheibel
Glenna Krick
- 8 Dennis Luehder
- 10 Donald Murphy
- 11 Betty Deutschman
Mike Wagner
- 14 Patrick Kinney
- 17 David Steen
Lisa Smith
- 18 Michael West
- 19 Sue Hoffmann
Duane Trickey
- 20 Jacob Florek
- 21 Rachel Dziaba
- 27 Sue Joellenbeck
- 29 Richard Erdmann

115 WEST 'B' STREET, BELLEVILLE, IL 62220

PHONE: 618-233-3303

MAIL DATE March 29, 2019

Non Profit
Organization
U.S. POSTAGE
PAID
BELLEVILLE, IL
PERMIT #17

Return Service Requested

Labels Here

stpaulucc.org

Always something new!! Check out the *Online Calendar & Upcoming Events!*

If you can't be with us in person,
join us by listening to
our worship service
LIVE on KSTL - 690 AM radio
& **streamed on Jubilee690.com**
at 9am Sundays and

St. Paul United Church
of Christ, Belleville, IL

A friendly reminder...

For the safety and courtesy of all
members and friends
of St. Paul -

If you have a meeting or
space reserved at St. Paul
and your plans change -
please contact Tina
at 233-3303,

tlakehopper@stpaulucc.org or
after office hours at 580-4440.

Thank you.