ST. PAUL’S, TROY LUTHERAN

SEPTEMBER 2016
SEPTEMBER THOUGHTS FROM PASTOR SCHUESSLER

A very blessed September to all of you:
That’s right, it is September, the 9th month of the year. It sure seems like the year is moving quickly. School just finished up in May and here we are already 2 weeks (as of this writing) into the school year. I saw a meme on Facebook that said “June lasted 25 minutes and July lasted 20 minutes.” We know that isn’t true, but it sure seemed like it slipped past us that quickly. Time moves quickly. Years ago I was told that the older you are, the faster time seems to go. And I can believe it (not that I am getting older).
In July, we attended the National Lutheran Youth Gathering in New Orleans, LA. It was a powerful, Christ-filled event from start to finish. The impact of the NYG is hard to measure for it touches the hearts and lives of countless people and I don’t mean just the participants. The impact of the Gospel of Jesus Christ is upon the folks in the hotels, restaurants, fast-food places, gift stores, police officers, etc. It was amazing to watch the youth of the Lutheran Church – Missouri Synod show the love of Christ to so many different people. As Penny and I watched (for our job was to watch and make sure everyone was safe) the youth, we were given much hope for the future of our church. If these youth are the next generation of leaders in the LC-MS, there is much for which we can look forward. They love their Lord. They want to show that love. They envision a world filled with the message of the Gospel. That, my friends, makes me feel good about where our church is going.
The Convention of the LC-MS also took place this summer. It definitely was different from a Youth Gathering. A convention does the business of the church while a Youth Gathering shapes the future of the church. Rev. Harrison was re-elected as President for another 3-year term. Rev. Mueller (yes our former district president) was re-elected as Vice-president for another 3 years. Many decisions were made by the convention. You can find the results of the convention by going to www.lcms.org. I would encourage you to take a look at what took place.

As we progress into the month of September, you will find many things taking place. As I write this, St. Paul’s Annual Ice Cream Social is coming (Sunday, Aug. 28) as is the Sunday School Rally Day (Aug. 28). Sunday School will be in full swing. Our Sunday School teachers sent out post card invitation to all children from 2 years-old through High School. Can you guess how many post cards that was? 186! That’s right! We have that many children in our congregation. What it takes for us to see them in Sunday School and worship is for mom and dad to also be in Bible class and worship. Can you imagine that many children in SS each week? It would look like, well, VBS every week (that is how many children we have at VBS each year). I would encourage you as a parent to make sure that you son/daughter is in SS and worship. I would encourage you, as an adult, to be in SS and worship.

Sometimes it is asked, “Why should I attend SS? Why should I attend Bible class? Why should I attend worship?” Worship is where the Lord has said He would meet you – in Word and Sacrament. IT is there that our faith is strengthened. It is through Word and Sacrament that we are given that which we need for each day, food for our daily lives.

Continuing with events in September: Rummage sale on Sept 16-17; Southern Illinois District Lutheran Women’s Missionary League convention , Sept. 17; National Youth Gathering Dinner, Sept. 25; plus all the other events that take place throughout the month. You can learn more about each of these events in other places in this Troy Lutheran.

That’s all that I have for now. There is much for us to be thankful for here at St. Paul’s. The Lord is giving us many opportunities to share the message of life and hope. Working together, we will serve the Lord as we live out our lives as Christian stewards.

A very blessed and Christ-filled month of September,

Pastor Schuessler

BIBLE STUDY OPPORTUNITIES

WOMENS’ BIBLE CLASS is Wednesday, September 7th and September 21st in the church kitchen in the church basement. Women of the congregation are welcome to join us in our study.
MOMS MORNING MINGLE, a Bible study for moms of school children will be on Tuesday’ from 9:45-10:45 a.m. in the kitchen in the narthex. Contact Jennifer Doyle (409-5856) for more information.
THURSDAY BIBLE STUDY continues with our next study on Thursday, September 3rd from 2-3 p.m. in the church Fellowship Hall (old kitchen). This study is open to anyone who would like to join us. Bring your Bible, your questions and a willingness to learn. It meets every Thursday from 2-3 p.m.
SUNDAY ADULT BIBLE STUDY: The Sunday morning Adult Bible Class is studying on the Book of Revelation. This study will take you into a deeper understanding of this often confusing and frightening book. This is your opportunity to spend time studying that which has caused you much confusion or has created many questions in your mind. Will this study answer all your questions? Probably not. But it will help you to grow in faith and Biblical understanding. Come and join us on Sunday mornings from 9:15 -10:15 a.m. in the church basement.
 September Birthdays / Anniversaries

Sept. 1: Amanda Koldeway, Rodney Oller, Peter & Anne Reed, Matthew & Trecia Winte; 2: Matthew Lilienkamp, Bobby & Dawn Ross III; 3: Dave & Yvonne Rieger, Mike & Lindsay Zeller; 4: Jason & Jackie Bode, Jacob Doyle, Tim Wittenberg; 5: Glenn & Velma Buske, Natalie Kenison, Alan & Karen Kilzer, Tony Sipes; 7: Jack Hoge, Jason & Jessica Kesterson; 8: Donald Brannon, Samantha Kilzer, Dennis Kueker, Susan Lilienkamp; 9: Jacob Furfaro, Christian Harlow, Ken & Dawn Hunter, Dean Hupp, Courtney Levo, Karen Loyet, Savannah Maher, Katie Milano, Ellis Miller, Todd Neubauer; 10: Landon Cox, Owen Fournie, Nina Garnto, Nora Sollberger; 11: Roy & Diana Koberna, Ronald & Karen Loyet, Bobby Ross III, Bryan & Lauren Schmitt, Rachel Sipes, Tony & Erica Sipes; 12: Jesse James; 13: Mary Ann Bonneville, Sarah Salanitro, Kyle Sipes; 14: Gary Felax, John Jasaitis, Jr., Colin McLaughlin, Pat Peverly, Benjamin Weiersmueller; 15: Payton Daniels, Lisa Niebruegge; 16: Dwain & Millie Eggemeyer, Alexander Hupp, Shelly Rood, Jan Schultz; 18: Jennifer Doyle, Jerry Ferrill, Nick & Kelly Garcia, Terry & Julie Giger, Jim Lyons, Mary Rhymer, John Stille; 19: Cody Carlson, Tracy Hunt, Michael McGrievy, Kenny & Judy Sipes; 20: Blake Boeshans, Velma Buske, Jessica Kesterson, Mason Petrie, Jim Sahs, Bekah Schlemer; 21: Brock Becker, Betty Criley, Virginia Isenberg, David Meseke, Angela Niebruegge, Pastor Schuessler, Kim Wildhaber, Justin & Andrea York; 22: Andrea Schaefer; 23: Diana Koberna, Bryan Schmitt, Chase Wiesemeyer; 24: Valerie Meyer, Maison Solice, Joy Tschudy, Dan & Jayne Woolley; 25: Ron Fenimore, Keith & Jackie Jackson, Joseph McGrievy, Margaret Skort; 26: Judy Cullen, Roy Harris, Brian Koberna, Whitney Meier, Adelyn Sievers, David Thomas; 27: Brooklyn Emmons, Jeanette Gindler, Michael Toten; 28: Ed & Darilyn Johnson, Susan Miller, Gregor Vadnal; 29: JR Walls; 30: Hudson Dochterman, Darleen Fenimore, Curtis Moore.

ST. PAUL’S SCHOOL NEWS

Chapel is each Wednesday at 8:30 a.m. in the church. All families are invited to attend this chapel service. On the 3rd Wednesday of each month, one of the classes participates in either taking part in or leading the chapel. Then at 1:00 p.m. for the afternoon preschool classes. You are invited to attend. Stay connected with your school through worship.

BOX TOPS

St. Paul’s Lutheran School is still collecting Box Tops. There is a box in the narthex for collecting them or bring them to the church or school/church office.

CONVERSATIONS ABOUT SCHOOL
When you think of parent involvement, do you picture parents volunteering in classrooms? This is one way to help, but research shows that supporting your child’s education at home is even more important. Here are four conversations that will help you stay involved.

“Let’s see what you brought home.” Look at completed work to find out what your child is learning and how well she is doing. You could comment on her social studies report or pottery project from Art. Also, respond to notes from her teacher, and sign the weekly folder or assignment planner.

“Show me what you have for homework.” It is your child’s job to do her homework, but you play a key role, too. Make sure she knows what she is supposed to do by having her explain the assignments to you. After she finishes her homework, glance over the work to see that it is complete.

“Describe a book you enjoyed today.” This gives you an idea of what your child likes to read. Then, build a daily reading habit by asking what she would like to read tonight. Encourage her reading and listening skills by reading aloud to her and letting her read to you.

“Tell me what you learned that you’d like me to know more about.” Use her interests as jumping-off points for activities to share. If she likes geometry, you might do tangrams together. If she’s fascinated by how animals adapt to winter, take her to the library to research the subject or to the zoo to see live animals.

 by Bruce Mclaughlin, principal, 7/8 grade teacher
RUMMAGE SALE – FRIDAY, 9/16 (7 AM - NOON) AND SATURDAY, 9/20 (7 AM – NOON). It is time to clean out your closets, basement, garage, attic and storage shed and donate any items that you no longer use or want to the St. Paul’s rummage sale—clothing, household items, furniture, collectibles, holiday decorations, toys, games, books, movies, linens, fabric, craft supplies, tools or exercise equipment. There are a few items that are not accepted: computer equipment, mattresses and TVs. Donations will be accepted at the Tri-Township Park pavilion (across from the lake) on Sunday, 9/11 from 1-3 p.m.; Monday 9/12, Tuesday 9/13, and Wednesday 9/14 from 9 a.m. to 7 p.m. and Thursday 9/15, from 9 a.m. to 5 p.m. It takes a lot of help to accomplish this task. Please make time in your schedule to help with the sorting and organizing and/or on the days of the sale. We are in need of many strong men and boys to help set up. Please figure out when you will help, then e-mail your times to Linda at lcraig@saintpaulstroy.org.
CONFIRMATION NEWS

CONFIRMATION CLASSES: The Public School class is on Wednesdays from 4:30-6:00 p.m. beginning on Wednesday, September 7th, the Wednesday after Labor Day. The parochial school classes are on Monday, Tuesday and Thursdays from 8-9 a.m. and began with the start of school. Confirmation will be April 23, 2017.

WOMEN’S MINISTRY

SID LWML 38TH BIENNIAL CONVENTION

The Southern Illinois District LWML 38th Biennial Convention will be held on September l6 and 17th at Christ Our Savior Lutheran High School in Evansville, Illinois. The theme for the convention is "Bountiful Blessings—Abundant Fruits” based on 2 Corinthians 9:8. The guest speaker will be author, Katie Schuermann. At the convention, Katie will speak on the topic, “Pew Sisters: Blessings Abounding in Christ,” based on 2 Corinthians 9:8, the convention theme verse. The National Representative will be Kaye Wolff. And the Rev. John Lukomski will provide Luther Moments. All ladies of the congregation are invited to attend. More information concerning the convention can be found on the LWML table.

LWML MEMBERS, the sample ballots for the SID convention were not available at the last meeting. The following is a sample ballot for the election of officers and the mite box projects to be voted on. Please, let Kathy Nehrt or Mary Ann Bonneville know the people or projects that are important to you so they can vote accordingly.
For more information, see the LWML table.

SAMPLE BALLOT FOR ELECTION OF OFFICERS FOR THE SID/LWML BOARD FOR THE 2016-2020 TERM

Delegates vote for ONE for each office

FOR THE OFFICE OF PASTORAL COUNSELOR:

___ REV. Terry Grebing

___ REV. Stephen Krenz

FOR THE OFFICE OF VICE PRESIDENT OF GOSPEL OUTREACH

____ Claudia Kramer

____Miriam Koehne

FOR THE OFFICE OF VICE PRESIDENT OF CHRISTIAN LIFE

____ Debra Albers

FOR THE OFFICE OF RECORDING SECRETARY:

____ Patricia Liefer

FOR THE OFFICE OF VICE PRESIDENT OF COMMUNICATION

_____ Sharon Guebert

_____ Sylvia Kleiboeker
MISSION GRANT PROPOSALS Delegates Will Vote for Eight Grants
1. Trinity/HOPE Feed Children of Lutheran Schools in Haiti, Gallatin, TN

$2,500

2. Unity Lutheran Christian Elementary School, East St. Louis, IL

$4,000

3. LCMS U at SIUE-Edwardsville, IL Campus Ministry Outreach Program

$3,000

4. Trinity Academic Coach, Hoffman, IL

$2.000

5. American and International Student Ministry, Carbondale, IL

$4,000

6. Camp Wartburg's “Shepherding Sheep” Camp for people with disabilities

$4,000

7. Seminary Student Scholarships – SID

$8,000

8. Student Assistance Fund Scholarship – SID

$4,000

9. Assisting Youth/College Students to “Be a Friend”/ Camp Counselor Intern at Bethesda’s Summer Camp for Campers with Developmental Disabilities.

$4,000

10. Christ Our Rock Lutheran High School, Centralia, IL, Rev. Timothy Mueller Mentor Grant
 $4,000

11. Lutheran Bible Translators - Lectionaries in Mother Tongue for Lutheran Churches in West Africa $5,000

12. Churches to Children – Concordia Outreach Project

 $5,000

13. Lutheran Heritage Foundation – Spanish Bibles for Hispanic and Prison Ministries

 $3,750

14. Lutheran Immigration and Refugee Service – Detention Ministry; Sharing the Love of Christ with Detained Immigrants

 $3,750

15. Metro East Lutheran High School, Edwardsville, IL – Student Scholarship & Tuition Assistance $4,000

16. Shared prison & jail ministry in Southern Illinois District, LCMS

 $7,000

17. Lutherans for Life – Y4Life Equipping Youth to Share the Gospel through Life Issues
 $4,000

18. Christ Our Savior Lutheran High School, Evansville, IL – Tuition Assistance Fund

 $4,000

19. Southwestern Illinois College, Belleville, IL – Lutheran Student Fellowship

 $4,000

20. Lutheran Braille Workers Center, New Minden, IL – Today’s Light

 $2,500

THE REGULAR LWML MEETING will be held on Monday, September 26th at 7 p.m. in the church basement. Devotions will be given by Adeline Amen. Refreshments will be served by Nancy Klaustermeier and Shirley Rood. The speakers for the evening will be the youth who attended the National Youth Convention who will be sharing their experiences with us. The in-gathering for the evening will be soap for LWR.

All ladies of the congregation are invited to attend!
IN-GATHERING OF SCHOOL SUPPLIES —
"Each man should give what he has decided in his heart to give, not reluctantly or under compulsion, for God loves a cheerful giver." 2 Corinthians 9:7

Once again, the members of St. Paul's were very generous "cheerful givers" when donating school supplies to bless the children who would be starting a new school year again. A total of 553 items or packages were collected. These school supplies were divided according to the needs between the Lutheran World Relief kits, St. Paul's School, and Ministries Unlimited. Thank you to everyone for your generous giving!

RUB-A-DUB-DUB - HELP US FILL UP THE TUB!

It's that time of year again to collect bars of soap for Lutheran World Relief! The in-gathering will run through the month of September. The tub is located on the LWML table in the Narthex. Your donation of soap is a "Blessing" to those in need!

 MOTHER/DAUGHTER/FRIEND SALAD DINNER (is Tuesday, October 11 at 6:30 p.m. Tickets will be on sale after services starting September 10 & 11, 17 & 18, 24 & 25 and October 1 & 2. Tickets are $2.00 for all who are 13 years and older; under 13 tickets are $1.00. Please bring a salad with 8-10 servings for every four people in your party to share with others.
MINISTRIES UNLIMITED FOOD PANTRY… you can support the pantry and the families who need food by bringing non-perishable food items when you come to church. Imagine what could happen if we each make a new habit and pick up one food item for a hungry family every time we buy groceries for our own family.

Your continued support is very much appreciated. When we serve others, we often become aware of how fortunate we really are. Thank you again for the kindness you show to others. May your days be blessed by God’s grace and loving care. Ministries Unlimited.
HAND CHIMES is beginning again! We welcome new members and sometimes we need subs. Our practices are usually on Monday evenings. If you're interested in joining us, please call Kathy Nehrt at 667-6093 so we can have a hand chime ready for you!

COUPON BOX – The LWML is collecting coupons to purchase items for Ministries Unlimited, the Seminary and the Military. There is a box on the LWML table to place any coupons that you do not intend to us. Thank you for your help!
Men’s Breakfast meets on the September 10th and 24th at 7:00 a.m. We meet at the Cracker Barrel in Troy. All men are welcome to join us for breakfast. Fathers, bring your sons with you as you come to enjoy the discussion and camaraderie that develops as we share the table together.

“When I’m 64” For Unity Lutheran School in East St. Louis is hosting a fundraiser in Prairietown IL on September 10, 2016, from Noon til 9 pm entitled “When I’m 64 – Nothing But the Beatles.” A family friendly event, seven bands will play live Beatles music all day. Bring your own concessions or purchase on site. A free-will donation will be accepted. For contributions of $100, a special hospitality area, complete with food and beverages, will be available. For further info, or to become a sponsor, visit www.unityesl.org or the Unity Facebook Page event for “When I’m 64.”

Paul Miller, Development Director Unity Lutheran Christian Elementary School, East St. Louis IL- 618 874 6605

YOUTH NEWS
CONGREGATIONAL DINNER AND PRESENTATION: On Sunday, September 25, at noon, the youth that attended the National Lutheran Youth Gathering in New Orleans, LA will be hosting a dinner for all members of the congregation. This is the youth’s opportunity to tell you about what took place at the Gathering, how it impacted their spiritual lives and what is coming up for them. The youth would like to have a general idea of how many to expect at this dinner (so they can plan accordingly). If you would contact Rachael Beckemeyer (rachael.anne89@hotmail.com) or call the church office (6676681) to let the youth know that you are planning to attend, it would be appreciated. You do not have to RSVP to come, but it will help them plan the meal. This is a FREE meal. This is their way of thanking you for your support in sending them to the Gathering. They greatly appreciate all that you did to help them raise the funds to attend this once every 3 years event.
OLDER ADULT OVERNIGHT RETREAT – The Board for Older Adults of the Southern Illinois District has just the event for you! They are sponsoring an Overnight Retreat on Thursday, October 13 through Friday, October 14, 2016 at Camp Wartburg, near Waterloo, IL The retreat will provide an opportunity for learning, fellowship and fun! Our featured speaker will be Rev. Ken Holdorf from Carrollton, Texas, who is a retired Lutheran parish pastor who has spent his retirement conducting senior adult retreats and workshops. He has assisted individuals and congregations to look to the future of adult ministry.
Topics include:

· Tips on Practical Aging

· Living in Retirement

· Grand Parenting

· The importance of humor in life

· Leaving a legacy of faith, hope and love

The retreat will also include devotional activities, a nature walk, and an opportunity to participate in a servant event

(assembling packets of items to be donated to charity), there will be an opportunity to make a take-home craft, sharing meals together Thursday Dinner, Friday breakfast and lunch.
Retreat Hours will be from 12:30 p.m. – 1:30 p.m. on Thursday, Oct. 13 and on Friday, Oct. 14.

· Cost is $45.00/person, if received by Friday, Sept. 16 (this includes lodging and three meals (one is a German dinner!) plus snacks.

· Cost is $55.00/person, if received between Sept. 17 through Sept. 30, which is the final deadline to register.

· Registration forms are available on the Southern Illinois District Website at: www.sidlcms.org or a registration form may be available through our church office. Please contact the Southern Illinois District office at 618-234-4767 with any questions.
MOM 2 MOM SALE
WHEN:
October 1, 2016

WHERE:
Trinity Lutheran

9 A.M. TO NOON

600 Water Street in Edwardsville

WHAT:
MOM 2 MOM SALE

Admission $1.00; Come Shop with over 30 tables of great

stuff for people of all ages!!

TIGER VOLLEYBALL 2016 SCHEDULE

· TT – Tiny Tigers grades 3-5

VT – Varsity Tigers grades 6-8

ALL of course means both

· September 5 No School Labor Day

September 15 Game Home vs Prairietown
· September 6 All 3:15-4:30, VT 4:30-5:00pm

TT 6:30, VT 7:30 pm
· September 7 Games Home VS Holy Cross

September 19 All 3:15-4:30 All, VT 4:30-5:00 pm
TT 6:30 pm, VT 7:30 pm

September 20 Game Home vs Staunton
· September 8 Game away vs Litchfield, TT 6:30, VT 7:30
TT 6:30, VT 7:30
· September 12 Game Away vs Belleville

September 21 All 4:30-5:30, VT 5:30-6:00 pm
· September 13 All 3:15-4:30, VT 4:30-5:00 pm

September 22 Game away vs Holy Cross 6:30
· September 14 All 4:30-5:30, VT 5:30-6:00 pm

(TT and some younger VT)
· September 23 and 24 BELLEVILLE TOURNAMENT TT AND SOME YOUNGER VT TIMES TBD
· September 26 All 3:15-4:30 p.m. / VT 4:30-5:00 p.m.

· September 27 No Practice
· September 28 All 4:30 – 5:30 p.m., VT 5:30 – 6:00 p.m.

· September 29 Game Home vs Trinity TT 6:30 p.m., VT 7:30 p.m.
TRAVELING VIETNAM WALL MEMORIAL will arrive on September 7, 2016, with escort by Patriot Guard. Set-up by volunteers on Thursday, September 8, 2016. Viewing on Friday, Saturday and Sunday, September 9-11, 2016.
CEREMONIES: Friday, September 9th, 7:00 p.m. Opening Ceremony

 Friday, September 9th, 9:00 p.m. Candlelight Ceremony

 Saturday, September 10th, 7:00 p.m. Hero Ceremony

 Sunday, September 11th, 1:00 p.m. Closing Ceremony

DISPLAYS: Vietnam Memorial Traveling Wall

 Huey Helicopter

 MIA/POW Hot Air Balloons

 K-9 Memorial Wall

 Agent Orange Quilt of Tears

 Vietnam Memorabilia
The Wall will be open for public viewing 24/7 from Friday at 9:00 a.m. through Sunday at 3:00 p.m.
BRADLEY SMITH MEMORIAL RUN * CHAMBER FALL FEST: Saturday, September 10, 2016.

SERVICE IN TIMES OF WORSHIP

ON SATURDAY:
September 3 at 6:00 p.m. Acolyte: Cayla Wilderman; Elders: ; Ushers: Brion Boeshans, Kevin Campe, Sam Italiano and Seth Schaefer; Greeters: Jim & Shirley Rood; Organist: Jo White; Altar Guild: Adeline Amen and Grace Cottingham.

ON SUNDAY:

September 4 at 8:00 a.m. Acolyte: Hannah Norris; Elder:; Ushers : Ted Flath, Kyle Norris, Ken Sipes and Whitey White; Greeter: Bonnie Levo; Organist: Jo White; Altar Guild: Adeline Amen and Grace Cottingham.

September 4 at 10:30 a.m. Acolyte: Anna Reese; Ushers: Ted Fedder, Jeff Fiudo, Keith Jackson and Ryan Kaffer; Greeters: Dorothy Taake and Ruth Schmitt; Bulletin Collator: Verona Meier; Organist: Jo White.

ON SATURDAY:
September 10 at 6:00 p.m. Acolyte: Ellie Corder; Elders: ; Ushers: Brion Boeshans, Sam Italiano, Jesse James and Seth Schaefer; Greeters: Len & Judy Suess; Organist: Claudia Loethen; Altar Guild: Todd & Sheryl Moore.

ON SUNDAY:

September 11 at 8:00 a.m. Acolyte: Brayden Proffitt; Ushers: Jacob Doyle, Steve Doyle, Mike Salanitro and Joe Walls; Greeters: Brock & Julie Nosbisch; Organist: Claudia Loethen.

September 11 at 10:30 a.m. Acolyte: Kamryn Fandrey; Elder:; Ushers: Jeff Fiudo, Jason Kesterson, Colin McLaughlin and Dave Thomas; Greeters: Roy & JoAnn Harris; Bulletin Collator: Todd & Sheryl Moore; Organist: Claudia Loethen; Altar Guild: Todd & Sheryl Moore; Flowers: In Honor of Tony & Erica Sipes Wedding Anniversary.

ON SATURDAY:
September 17 at 6:00 p.m. Acolyte: Jack Kenison; Elders:; Ushers: Brion Boeshans, Sam Italiano, Seth Schaefer and Kyle Sipes; Greeters: Larry & Kathy Brokering; Pianist: Tim Wittenberg; Altar Guild: Jeanette Gindler and Jo Ann Harris.

ON SUNDAY:

September 18 at 8:00 a.m. Acolyte: Emma Kilzer; Elder:; Ushers: Jacob Doyle, Steve Doyle, Mike Salanitro and Brett Sollberger; Greeter: Yvonne Rieger; Pianist: Jo White; Altar Guild: Jeanette Gindler and Jo Ann Harris.
September 18 at 10:30 a.m. Acolyte: Brayden Proffitt; Ushers: Randy Jones, Rachel Lange, Sarah Niebruegge and Mark Schlemer; Greeters: Mike & Irene Merchant; Bulletin Collator: Larry & Donna Ponce; Pianist: Tim Wittenberg; Flowers: In Honor of Ken & Judy Sipes 40th Wedding Anniversary.

ON SATURDAY:
September 24 at 6:00 p.m. Acolyte: Logan DiRosa; Elders: ; Ushers: Brion Boeshans, Sam Italiano, Jesse James and Seth Schaefer; Greeters: Glenn & Jeanette Gindler; Pianist: Jen Wittenberg; Altar Guild: Verona Meier and Pat Peverly.

ON SUNDAY:
September 25 at 8:00 a.m. Acolyte: Anna Reese; Ushers: Mike Hampton, Jim Kesterson, Mark Leitschuh and Jason Powell; Greeter: Edna Meier; Pianist: Jen Wittenberg.
September 25 at 10:30 a.m. Acolyte: Amanda Beuth; Elder: ; Ushers: Randy Jones, Mark Schlemer, Tony Sipes and Tim Wittenberg; Greeters: Rod & Beth Repp; Bulletin Collator: Len & Judy Suess; Altar Guild: Verona Meier and Pat Peverly; Pianist: Jen Wittenberg.

FRIDAY, SEPTEMBER 16 &

SATURDAY, SEPTEMBER 17,

7:00 a.m. to Noon

SAINT PAUL’S RUMMAGE SALE
Tri-Township Park Pavilion

Troy, Illinois

It’s time to clean out your closets, basement, garage, attic, and storage shed and donate any items that you no longer use or want:

CLOTHING, TOYS, GAMES, HOUSEHOLD ITEMS, FURNITURE

COLLECTIBLES, HOLIDAY DECORATIONS, BOOKS, LINENS

TOOLS, EXERCISE EQUIPMENT, ???

Donations of working, saleable items will be accepted at the park

pavilion (by the lake):

Sunday, 9/11, 1:00 pm to 3:00 pm

Monday, Tuesday & Wednesday, 9/12, 9/13, 9/14, 9:00 am to 7:00 pm

Thursday, 9/15, 9:00 am to NOON
 NOTE: NO Televisions, Computers, Printers, or Mattresses
ST. PAUL’S P.T.L.

FISH FRY

FRIDAY, September 30, 2016
4:00-7:00 P.M.

TROY VFW BUILDING

123 WEST MARKET STREET

DINE IN OR CARRY-OUT

CALL IN ORDERS FOR PICK UP: 667-VETS (667-8387)
COD FILETS

COD CUT UPS

CATFISH FILETS

JACK SALMON

BAKED TALAPIA*

BAKED SALMON*

SHRIMP

CHICKEN STRIPS

CORN DOGS

POTATO SALAD

COLE SLAW

BAKED BEANS

MACARONI & CHEESE

FRENCH FRIES

MUSHROOMS

ONION RINGS

HUSH PUPPIES

WHITE, WHEAT OR RYE BREAD

*Limited quantities

SANDWICHES OR

PLATES (includes 2 sides)
Thanks for your support!
REGULAR V.F.W. MENU

