
 1 

                            

                                     OCTOBER 2016 

                                                                                                                                                            g{x i|á|àÉÜg{x i|á|àÉÜg{x i|á|àÉÜg{x i|á|àÉÜ 
           

 

Volume 2016                                                                                          Issue 10 
 
62. The true treasure of the church is the most holy gospel of the glory and grace of God. 
 

 
499 years ago this month, on October 31, 1517, a young monk named Martin Luther nailed this 
thesis (and 94 others) to the door of the Castle Church in Wittenburg, Germany. He was trying to 

start a conversation, and instead began a revolution for the church and for western civilization. He criticized the pope and 
the sellers of indulgences for the way that they used fear to intimidate many people, especially the poor, into paying for 
the release of their friends and relatives from purgatory. Luther saw the way that the basilicas of Rome rose out of the 
contributions of those who did not have a strong foundation in the faith or enough to eat and could not keep silent. (Much 
of what Luther railed against is no longer the practice of our Roman Catholic brothers and sisters.) 
 
After that moment, Luther could not back down. He stood up again, later, to speak out against other abuses of the church, 
including the way monks and nuns often took vows at such a young age that they should not be able to make lifelong 
commitments, and the fact that most of God’s people could not read the Bible in a language they understood. These ideas 
made him a figurehead for the movement that followed him and they nearly made him a martyr for the cause. 
 
Above all, Luther was a pastor. He spoke with passion about these things because he wanted the church to be the best 
representative of Christ on earth that we could be. He translated the Bible to get 
God’s word into the hands of God’s people. He wrote the Small Catechism for 
families and the Large Catechism for clergy, so that everyone might better know that 
“true treasure of the church” and understand how God is at work in the world and 
what our role is in God’s great unfolding plan.  
 
We continue to celebrate Martin Luther’s life and work because of the way he points 
us to Jesus Christ. He, his colleagues of the time, and the Lutherans who have passed 
down this tradition to us, cared deeply about how we engage God in daily life and 
how God engages us each day. They cared about the comfort we can find in knowing 
God keeps the promises God made to us in Baptism and the forgiveness God gives 
us in Holy Communion.  
 
Knowing our history is knowing how God has acted before. It is coming to know 
God’s character and seeing what God expects of the people who love him. This 
month, we will celebrate our history on Reformation Sunday, October 30, and look 
forward to the amazing deeds of God that are yet to come. Our history helps shape us 
as a people and point us toward God’s presence in our midst. May God continue to 
use and shape us, through the saints who have come before us, through the Word and 
sacraments, and through the life of the church into which God calls us. 
 

In Christ's Peace,  

Pastor Emily 
 
 
 
 

IN THIS ISSUE: 
Birthdays   11 
Blast from the Past  7 
Calendar   11 
Capital Campaign  6 
Christmas Music Celebration 5 
Christopher's Camp  6 
Church Information  12 
Committee Meetings                      3 
Council Corner                               3 
Drivers Class   3 
Financial Report                            9 
Flower Workshop  2 
FUN & FANCY SRH Event 2 
Health Ministry Highlights 8 
Hospice Volunteers  3 
Lunch Bunch Menu  3 
Lutheran Men   3 
Ministry Fair   5 
Pastor's Page   1 
Prayer Requests   9 
Reformation SC Synod  4 
Servers-October                    10 
Social Ministry Events  8 
Soup Kitchen Teams  12 
Sunday School Opportunities 4 
WELCA   2 
Worship & Music Notes  5 
Youth Ministry                      8 
 


 2 

NEWS of the Women of the ELCANEWS of the Women of the ELCANEWS of the Women of the ELCANEWS of the Women of the ELCA    
Circle 1     11am - Tuesday, Oct. 04 TBA 
Circle 2      2pm - Monday, Oct. 10 Leader:  Hervie Thomas   Hostess:  Anne Burger & Ann Lineberger 
Circle 3      6:30pm - Tuesday, Oct. 3 Hostess: Nan Phillips 
Circle 4      7pm - Monday, Oct. 24 Hostess:  Rosanne Bernstein     
Circle 5      5:30pm - Thursday, Oct. 6 Leader:  Judy Lybrand    Hostess: Brenda Ellison & Debra Brock  

 
             WELCA Board Meeting:  Wednesday, October 19th, 6:00pm - PLC Conference Room 

 

St. John's Annual WELCA Meeting - November 19th                                                

  2016  Women of the ELCA Officers 

  Chair     Sue Kurz 
  President-Elect   Donna Bolt 
  Secretary    Alexandra Lautenschlaeger 
  Treasurer    Rachel Wall 
  Mission Committee Chairs 

  Action     Kathie McKenzie 
  Growth    Deb Lineberger 
  Community    Kitty Hagglund   

If you have any questions about joining a circle and want to know more about WELCA, please call Kitty Hagglund at 574-0895 
 
 
 

        YâÇ 9 YtÇvç      
Spartanburg Regional Hospital Event for all ages!  A FREE  Fun & Fancy Girls Night Out! 

Tuesday, October 11th from 6 - 8:30pm in the Gibbs Auditorium  Registration required 
 

Studies show that close Friendships can lower stress levels, reduce blood pressure, decrease heart 
attack risk, and encourage a healthy lifestyle.  Join us for this fanciful dinner event to learn how the 
power of friendship can boost your health!  Come and enjoy dinner, education, and entertainment! 

 Girl Friends:  The Power of Positive Friendships! 
 Exercise:  Are you resisting?  You can't resist this! 
 Speed-Dating Health:  Choices that last a lifetime! 
 Fun & Fancy Table Settings:  Table décor tips to set your table pretty! 
 Accessorizing your outfit:  Dress it up, dress it down, be fun & fancy all around town! 
 Does your future look rosy?   Show me your #FUNANDFANCY selfie! 
 MORE … learn healthy lifestyle tips on nutrition, heart health, diabetes prevention, annual 
well-woman exam, & breast health. 

 

Mark your calendar for this FUN and information filled EVENT! Register now and invite a friend to 
attend with you at www.Spartanburgregional.com 

 
 

                                                            St. John’s Flower Arranging WorkshopsSt. John’s Flower Arranging WorkshopsSt. John’s Flower Arranging WorkshopsSt. John’s Flower Arranging Workshops    
     St. John’s Flower Arranging WorkshopsSt. John’s Flower Arranging WorkshopsSt. John’s Flower Arranging WorkshopsSt. John’s Flower Arranging Workshops  While the first St. John’s Flower  
   Arranging Workshop has come and gone, you still have opportunities to join in  
   the fun.  Join Nan Dempsey and Nan Phillips for our fall workshops: Sunday, Sunday, Sunday, Sunday,     
            October 16October 16October 16October 16thththth————3:003:003:003:00----4:30; Saturday, November 124:30; Saturday, November 124:30; Saturday, November 124:30; Saturday, November 12thththth————10:0010:0010:0010:00----11:30; and Saturday,11:30; and Saturday,11:30; and Saturday,11:30; and Saturday,        
            December 10December 10December 10December 10thththth————10:0010:0010:0010:00----11:3011:3011:3011:30.  Each month we will explore various aspects of  
   creating arrangements.  NO PRIOR EXPERIENCE NEEDED!  If you have them,  
   please bring a pair of scissors or clippers with you to the workshop.  Contact Nan 
   Dempsey (n.dempsey@charter.net or 864-582-7784) with any questions. 


 3 

  COUNCIL CORNER 

                           HIGHLIGHTS 
 

• Budgets have been turned in to Finance 
•          October 30th  - Reformation Sunday, 

Ministry Fair, Stewardship luncheon  
•          Discussed landscape plans for the 

front of the church  
•          Congregational meeting November 

13th 
 

 
 

WANT TO BE OF SERVICE TO THE 
CHURCH AND LIKE TO DRIVE?   
A new training class to be an 
approved driver for the church 
mini-bus is being organized. To 

qualify you would need a valid SC 
drivers license, a copy of your driving record from the SC 
DMV (obtainable online), and participation in the class. If 
you are interested, please contact Rick Sprang at 864-
574-0816.    
 

St. John’s Committee Meetings: 
Worship/Music     12:30pm  2nd Sunday Dnstrs.Conf. Rm 
Health Min.            4pm     2nd Sunday      PLC Conf. Rm.  
Social Min.             4pm   2nd Sunday PLC Conf. Rm. 
Finance                   5pm      2nd Sunday    Dnstrs Conf. Rm. 
Youth Min.             3pm     2nd Sunday      PLC Conf. Rm.  
Christian Ed.      3pm      3rd Sunday     PLC Conf. Rm. 
Evangelism - Com/Tech - Stewardship - Fellowship - 
Property  as called. 

The St. John’s Lutheran Men will meet Monday, 
October 24th at 6:30 PM in the Fellowship 
Hall for a great meal for only $8 by Tina 
Nichols followed an interesting program. 
All men are encouraged to attend. Please 

register on Lutheran men's Bulletin Board in the 
Fellowship Hall.  The food's really good and the 
fellowship too! 
 

HOSPICE VOLUNTEERS   
Spartanburg Regional Hospice extends 
gratitude to St. John’s Lutheran Church 
for continued support of the hospice 
program.  We appreciate the gracious 
use of the church facility for 
Christopher’s Camp, a camp for 
children and adolescents coping with 
grief, to be held on October 15, 2016.  We also 
recognize the efforts of church members Doug Kurz and 
Dale Kibler as Spartanburg Regional Hospice 
Volunteers.   New hospice volunteers are currently 
needed and the next Volunteer Training will be held in 
late October.  Please consider contacting Kelly Hall, 
Volunteer Coordinator, at 560-5636 for more 
information about becoming a hospice volunteer.   
*You may also contact Beth Cutshall or Frances 
Stockley if you have questions regarding Hospice. 
 
 

 
 
 
 
St. John's Annual Stewardship Luncheon  
 

• 10am Christian Education 
• ONE 11am Worship Service - NAVE 
• 12pm Stewardship Luncheon & Ministry 

Fair - PLC 
See more details about this event on page 5. 

Join us for the discovery of your gifts! 
 
 
 

IN MEMORIAM 2016 
Please pray for the family of these loved ones who  

have passed into life eternal. 
Ruth Louise McHam 
Member of St. John's 

Frank J. Yount 
Member of St. John's 

 

 

                   OCTOBER  WEDNESDAY LUNCH                                       
         12:45PM 

Please sign up  on the board in the Fellowship Hall 
 for the complete meal which is $6.00 

 
 

10/05 
Roasted Pork          Mashed Potatoes        Gravy 
 Green Beans                  Roll                    Dessert 

 

 10/12 
Mexican Chicken Casserole                  White Rice  
       Salad               Chips & Salsa           Dessert 

 

10/19 
Breaded Chicken                       Macaroni & Cheese                                              
Mixed Veggie                                     Dessert                     

 

10/26 
Vegetable Beef Stew                         Side Salad 
             Roll                                              Fruit 


 4 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 

'Tis the Season 
 quickly approaching! St. John's Christmas Musical Celebration is scheduled for December 
11th and committee planning is soon to be underway! This year's event will involve musical talents and other events from 
years past as well as the addition of a NEW, fun and simple childrens/youth production! Our first planning meeting will be 
on September 18th, in the downstairs conference room at 12:30pm. Please contact Erica McCarthy 
at trunkoftheseas@gmail.com if you are interested in being involved with this joyful Christmas experience! Families of 
children and youth will be contacted in the next few months if they wish to be a part of this production! 

 
 
 
 
 
 

 
 
 
 
 

 
 
 
 
 

 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

                  Christian Education Opportunities!  
Kids- Classes for Pre-K through 5

th
 grade are in the hallway below the Fellowship Hall. Our SparkHouse curriculum 

connects kids with the same stories they’ll hear in worship each week, so that the lessons are more easily learned and 

remembered. Each class is tailored to its age-level with caring and fun teachers and hands-on learning opportunities. 
 

Confirmation Class for grades 6 through 8 are upstairs, above the staff offices. Pastor Emily will lead this year’s study of 

the Old Testament and other topics. 
 

High School Students meet in the Youth Room of the PLC with Corey Carson and Kevin Lageman for discussions about 

life topics and current videos. 
 

Adult Classes 
Lutheranism 101  Meeting October 16 – November 20, in room L12, under the sanctuary.  Pastor Mike will teach this 

class on Lutheran basics, including the essentials of the Lutheran perspective and how it differs from other branches of 

the Christian tradition. 
 

The Fellowship Class, in Room M02/Clara Sullivan (between the sanctuary and the kitchen) is led by Charlie & Joan 

Powell and Bob Lee. This class is a small and friendly group that loves to welcome new students. They’re starting fall of 

2016 with a video presentation and discussion of John’s gospel. 
 

Alpha & Omega, led by Judy Lybrand, meets in L08 (below the sanctuary). This is a thorough and friendly study that 

walks the whole Bible through chapter by chapter. Fall of 2016 will continue reading through the Psalms. 
 

Contemporary Discussions meets in the PLC Senior Room under the aegis of Dick Conn. This lively class seeks to relate 

current world events to God's Word and enjoys a good conversation and a good cup of coffee. 
 

Martin's Table, in the PLC Conference Room, This multi-generational class is dedicated to providing short-term studies 

on various topics in the spirit and tradition of teaching, debate, and discussion found at Martin Luther's own table. Many 

of their sessions this year will be in preparation for 2017’s 500
th

 anniversary of the Reformation. Oct. 16 –Nov. 20's topic 

will be Reformation: Renaissance, led by David Dempsey & David Holt. 
 

Living the Christian Life meets in the Downstairs Conference Room, under the sanctuary. This track will rotate by topic 

and teacher, and seeks to encourage students to think through how their faith impacts their everyday life. October 16-

November 20 will focus on Caring for our Lives. 

 

Join the Academy of Faith and Leadership and the South Carolina Synod, ELCA in a commemorative event of the 
500th Anniversary of the Reformation.  This day-long celebration will feature the Rev. Dr. Scott H. Hendrix, 
Emeritus Professor of Reformation History and Theology at Princeton Theological Seminary and author of Martin 
Luther: Visionary Reformer.  Dr. Hendrix will address what Luther wanted and why it was hard for him and us to 
achieve it.  Rev. Dr. Clay J. Schmit and Dr. M. Patrick Graham, the Margaret A. Pitts Professor of Theological 
Bibliography and Director of Pitts Theological Library at Emory University, will make presentations on Luther and 
the Arts:  Utilizing the Arts in Ministry and Worship Today. 

Martin Luther - Visionary Reformer: 
Understanding Luther and the Arts in tUnderstanding Luther and the Arts in tUnderstanding Luther and the Arts in tUnderstanding Luther and the Arts in the World Todayhe World Todayhe World Todayhe World Today 

 

Friday, November 11, 2016 from 10:00am to 4:30pm 
Register today at http://scsynod.us/visionaryreformer 

Lunch is included 
Cost:  $15.00 General Admission 

$42 General Admission plus Book Purchase 


 5 

St. John's Christmas Musical Celebration  
is scheduled for Sunday, December 11 from 3-5pm.  This 
year's event will involve former and new musical talents as 
well as the addition of a fun nativity production, “Once Upon 
a Night” by St. John’s children!  This late afternoon 
celebration is intended to bring joy and memories to everyone 
in a festive, relaxed atmosphere. If you are feeling a pull to 
spend a little extra time here on Saturday before or that 
Sunday (wink, wink), we want YOU to be involved where you 
think you can best serve. By helping out, you will also have a 
fun experience with all of the “behind the scenes” 
coordination! There are several other components to this 
exciting, family-oriented event with details coming soon! Fall 
has just begun but planning takes some early preparation. 

The committee is in need of volunteers, specifically for… 

� Decorating the PLC & tables 

� Assisting children/youth for the children’s skit backstage 

� Cheerful greeters to hand-out programs 

� Set-up and take-down in the PLC 

MAKING  SPIRITS  BRIGHT! 
Please contact Erica McCarthy at trunkoftheseas@gmail.com if you are interested in being involved with this event! 
Our next meeting to discuss details will be October 16 at 12:30pm  in the Adult Sunday School Conference Room.  
 
 

BIG SPECIAL SUNDAY! OCTOBER 30TH 
Reformation - Stewardship Luncheon - Ministry Fair 

• 10am Christian Education Classes for all ages 

• ONE Worship Service - Nave  

                                                    Reformation, Holy Communion, & Reception of New Members 

• 12:15pm Ministry Fair & Stewardship Luncheon                                                                                  
The Ministry Fair is a wonderful event to learn more and connect with all the ministries of the church.  Even if 

you are currently active in one or several ministries, your participation is essential in helping others join in the 

meaningful experience of serving God through sharing our time and talents.  The Stewardship Luncheon is a 

time for us to share a meal and engage in conversation about the upcoming annual meeting of the 

congregation on Sunday, November 13th.  Having these two events the same day will help us see the 2017 

Ministry Spending Plan come alive for us as we seek God's guidance to motivate us to be faithful stewards. 
 

 


 6 

 

 

 

 

 

 

 

 

 

G SPECIAL SUNDAY! OCTOBER 30TH 

Christopher’s Camp is a day camp named in memory of Christopher Mockabee, a           

four-year-old served by Spartanburg Regional Hospice, for children and adolescents  

(ages four-18) coping with grief following the death of a friend or loved one.  

If you know of someone who could benefit from this comforting consolation activity for grief,  

registration forms are available in the church office or see one of the pastors.                             

 

22nd ANNUAL CHRISTOPHER'S CAMP 
Saturday, October 15th St. John's Lutheran Church Spartanburg SC 


 7 

                    A Blast from the Past A Blast from the Past A Blast from the Past A Blast from the Past ----    HISTORY IN ACTION 
 

 Judy Lybrand, Archives                                                                                                  September 2016 
 

Celebrating Reformation 
 

Four hundred and ninety-nine years ago, in 1517, Martin Luther recognized the need for corrections to 
the Church.  He developed Ninety-Five Theses for discussion that he posted on the church door at 
Wittenberg on October 31, so that people arriving the next day for the All Saints’ Day service would see 
them and discussion could begin.  Little did he realize then how revolutionary his action was to 
become—the act began the Reformation and changed the world.  As next year is the 500th anniversary 
of this birthday of our denomination, Lutherans around the world are planning celebrations.  Japanese 
Lutherans told us at the Synod Assembly in 2013 that they were already making their arrangements, 
with a focus on Johann Sebastian Bach since people of their country are more familiar with his work 
than with Protestant Christianity.  Germany has been marking the anniversary with events beginning in 
2008, “paying tribute to one of its greatest sons with an entire decade devoted to Martin Luther: monk, 
professor, and church reformer.”  (http://www.germany.travel/en/specials/luther/luther.html)    
The ELCA has a website, www.elca500.org with information about the world-wide celebrations.   
 

Here in Spartanburg, Lutherans have often held events to mark the date.  One rally in 1971 featured five congregations 
(St. John’s, Holy Communion, Lamb of God, Nativity, and St. Paul’s in Gaffney) and a guest choir.  The service focused 
on the “Great Texts of the Reformation”:  Faith Alone—Romans 1:16-17, Grace Alone—Romans 3:21-26, Scripture 
Alone—II Timothy 3:14-17, Christian Liberty—Galatians 5:1, 13-18, and Priesthood of All Believers—I Peter 2: 4-10.  
The service was held on Sunday, October 31, at 7:30 p.m. at Saint John’s.  The Lutherans were joined by the Converse 
Choir (directed by Gene Lacy) and sang the glorious hymns “Praise to the Lord the Almighty,” “A Mighty Fortress is Our 
God,” “Lord, Keep Us Steadfast in Your Word,” and “They’ll Know We Are Christians By Our Love.”  Following a 
sermon by Pastor Murray Shull entitled, “The Lutheran Affirmation,” four anthems were offered:  “Our Father, Thron’d 
in Heaven High”(Praetorius), “My Shepherd Will Supply My Need” (Pooler), “Let All the World in Every Corner Sing” 
(Willan), and “With a Voice of Singing” (Shaw) Thus we celebrated the 454th anniversary of the beginning of the 
Protestant Reformation.  189 people attended. 
 

For decades, the Lutheran Council hosted a joint evening service on Reformation Day with rotating venues and 
magnificent joint choirs, but that ended years ago.  Of course, we still have a beautiful service on Reformation Sunday 
morning, and this year it will be a fifth Sunday so we will share worship together on this special date, the 499th 
anniversary of the beginning of the Reformation.  Also, we have a year to consider and develop ways to focus attention of 
Lutherans and of the Spartanburg community on this historic anniversary.  Some possibilities to start the brainstorming:  
Is it time to build another Lutheran Habitat for Humanity House?   Should we think about media coverage—the 
newspaper, radio, television?  A Bach festival sponsored by the Lutherans?  Of course, big projects will require input 
from many.  Anyone interested in helping plan or with ideas to focus on this event for 2017, please call the church office 
(583-8167). 
 

In 1902, Theodore “Teddy” Roosevelt was in the White House and work was underway building the Panama Canal.  The 
Teddy Bear, named for the president, came into being that year as a result of a hunting incident in Mississippi in which 
Roosevelt refused to shoot a young cub which had been purposely put in a tree by guides.  Aid Association for Lutherans, 
a predecessor of Thrivent, was begun in Appleton, Wisconsin.  In Edgefield, South Carolina, Strom Thurmond was born.   
Lutheran congregations—in both the South Carolina and Tennessee Synods—belonged to the United Synod of the South.  
The General Motors Corporation had its humble beginnings in 1902, although the widespread use of the automobile was 
still years away. And in Spartanburg, Lutherans committed to organizing our congregation! 
 

Two years before, in the fall of 1900, the Reverend Doctor Samuel Thomas Hallman was called by the South Carolina 
Synod as a “missionary to the Piedmont.”  His assignment was to gather together scattered Lutherans in the Upstate and to 
establish churches in Greenwood and Spartanburg.  Dr. Hallman himself was a remarkable individual.  Born in Lexington 
County, SC in 1844, he was a son of Bethlehem Lutheran Church.  Inside the front cover of his copy of The Small 
Catechism, he wrote, “This catechism I used when a young boy, and often carried it with me in the field as I tilled the 
soil.  S. T. Hallman.”  He mounted a rack on his plow to hold the book while he was in the field.  Hallman was a private in 
the Confederate Army and even survived Pickett’s Charge at Gettysburg.  He came home from the war to resume study at 
Newberry  


 8 

We had a great time at Carowinds last month! The rain 
kept us from getting a good group picture, but the 
quote wall got some new entries. 2016-17 has gotten 
off to a good start! If you haven’t joined us yet, now’s 
the time to see what God is doing at Lutheran Church 
Youth. 

 
OCTOBER SCHEDULE: 
October 2, 1-3: LCY Meeting. Bullying Discussion and CPR training. Call Pastor Emily to RSVP  
for CPR training. 
October 9, 1-3: LCY Meeting Thrift Store Fashion Show (The picture is from 2012’s version.  
We’ll see what 2016 has to offer!) 
October 9, 3-4: Youth Ministry Committee 
October 16, 1-3: LCY Meeting. Lutheran History Scavenger Hunt 
October 21, 5pm to October 22, 10am: Lock-In for Homelessness. Dress warmly and plan  
to sleep outside if weather permits.  
October 23: NO LCY 
October 30: NO LCY  

 

Health Ministry Highlights:  
• Next meeting: October 4th at 4pm in the PLC 
• NAMII  Provider Education Workshop on  Interpersonal Violence starts October 

7th and runs for consecutive Fridays thru November 4th 
• Health Ministry Sunday on October 9th will feature Pastor Emily as our speaker. Snacks will be served at both 

services. 
• Christopher's Camp will occur on October 15th to serve grieving children in the community. 
• Youth CPR coming in October, possibly October 2nd. Watch for the official date. 

 

SOCIAL MINISTRY EVENTS 
 

St. John's has been a part of BINGO with the residents of Mountain View for over 40 YEARS! 
Volunteers meet there from 6:30-8:00pm, every 2nd Thursday of each month. Volunteers help the 
residents play and pick out prizes!  WE CAN USE MORE VOLUNTEERS AND PRIZES!   Volunteers can 
show up to help or if you have questions contact Luann Bryant at 864.494.8106.  If you would like to 
contribute prizes,  there is a bin labeled BINGO in the Fellowship Hall.  Popular prizes are: 

• Small toiletries like deodorant, body wash, shampoo, conditioner, lotion, cologne for men & women, toothpaste, etc. 
• All jewelry  especially rings and earrings. 
• Small Flashlights 
• Baseball caps  - any color 

 

Beginning in October we will be reading and mentoring to the children at Mary H. Wright Elementary 
School. Dr. Zachary, the principal, will be sending a schedule of days and times that would be good for 
the children  He also suggested we may want to have lunch with the children.  Please prayerfully 
consider helping with this project to further build a strong relationship between the school and the 
church.  Look for sign up sheets soon to be out or contact Tracey Bishop at 864-978-5010.  
 

Our next Backpack Buddy Packs will be on Wednesday, October 5th, and Wednesday, October 19th, in the 
Downstairs Pantry.  Contact Roberta Mileski at 864-398-7192 if you would like to volunteer.  Thank you for 
all you food donations to help feed hungry children on the weekends.  The bright lime green bins are 
located in the PLC and Fellowship Hall.   

 

Don't forget about the St. John's Ministry Fair coming up on October 31st!  Please com by and check out all of the ways 
in which you can participate in the life of St. John's and our community! 


 9 

Prayer Requests 
Members who are ill:    
Craig Brooks    Donna McKinney 
Bob Henderson    Everette Lineberger 
Ann Lineberger    Chris Wright 
Ted Hoffmeyer    Jan Porter 
Gloria Massey    Martin Zschocher  
Dave Vest    Bennett Connelly 
Cathy Brown    Jason Revels 
Martha Williams   Elise Tienken 
Nancy Nettles    Tom Ballard  
Lois Ann Hesser   Dennis Harton 
Family and Friends of Members: 
Nancy Dickson Herbert, sister of Charlie Dickson 
Anne Duncan, friend of Dick & Lori Conn 
Todd Keith, cousin of John & Joanne Kopchik 
Angela Howard, daughter of John & Joanne Kopchik 
Julia Hyatt, sister of Libby Fain, friend of Kevin Bolin  
Mason Fain, grandson of Libby Fain, friend of Kevin 
Bolin 
Jeff Harkins, nephew-in-law of Jeff & Andrea Rousey 
Linda Compton, friend of Betty Bishop 
Anna Foil, grand-daughter of John & Anne Burger 
Gene Young, father of Linda Dohse 
Rachel Ross, friend of Jean Spearman 

Micajah Owens, granddaughter of Jeff & Andrea Rousey 
Joyce Xu, sister-in-law of Ed & Jacquie Maidel 
Maxine Towe, mother of Michael & Julia Towe 
Marjorie Kellogg, sister of Dick Sprang 
Peg Woodfill, sister of Roberta Mileski 
Dana Barker, brother of Lois Ann Hesser 
Dan Rungo, brother of John Rungo 
Ellen Niehaus, friend of Marlene Donna 
Harry Burr, brother of Marijane Mullins 
McKinnon Galloway, niece of Jack & June Miley 
Phil Compton, son-in-law of George & Vicki Johnson 

Members and Friends confined to home or health care:  
Ruth Wessinger, Elsie Strigle, Pete Brown, Vermelle Kibler, Ruby Horton, Jo Tiner, Paul & Susann Foerster, Betty 
Walker, Verna Githens, and Marty Lovett.  

Members and Friends serving in the military:  
Matthew Thomas, Ryan Dohse, John Newman, Daniel Linder, Jacob Fischer, Chris Brown, Anthony Dylan McCormack, 
Cynthia Johnson, Dustin Vest, & John Jacobson, Jr. 
Prayers for our neighbors. 

You are invited to send notes and cards to those who are ill and confined. Consult your St. John’s Phone Directory for addresses. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 

  
 

 
 
 
 
 
 
 
 
 
 

    
     

 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

September Attendance Record 
Worship Average: 

 

9:00 Contemporary – 76 
 

10:00 Christian Education Classes – 84 
 

11:00 Traditional – 165 
12:15 Wednesday – 24 

 

 
 
 

 

       YTD General Fund as of August 31, 2016 
Budgeted  Actual  Giving 

Expenditures Expenditures to Date 

$395,542 $379,962 $374,513 
 

YTD Mortgage balance as of August 30,2016 -$751,440 
Budgeted  Actual  Giving 

Expenditures Expenditures to Date 

$80,648 $80,648 $64,905 

General Fund and Actual Expenditures includes 
$14,800 transferred to reserve accounts. 

 


 10 

  

 
 
 
 
 
 
 
                                                                                                                      
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

COUNCIL GREETERS/COMMUNION ASSISTANTS 
Pam Cox & Roberta Mileski 

CD DELIVERY 
02  John & Anne Burger 
09  Hervie Thomas 
16  Harrell Connelly & Betty Yex 
23  Dick & Lori Conn 
30  Cheryl Pettis 

NURSERY ATTENDANTS   
           Attendant              10am   11am 

02  Rachel Mileski      Charlianne Nestlen Page Lawrence 
09  Jessica DeBiase     Stephanie Hujik Brooke Beeksma 
16  Jessics DeBiase   Stephanie Hujik Luann Bryant      
23  Rachel Mileski     Leslie Connor Luann Bryant 
30  Rachel Mileski     Mary Helen Wessinger   Kathie McKenzie 

TRADITIONAL SERVICE - NAVE 
ALTAR GUILD            GREETERS 
02  Judy Lybrand & Judy Drake     02  Michael & Julia Towe 
09  Barbara Thomas      09  George & Vicki Johnson 
16  Brigita Balaram & Andrea Rousey     16  Kevin & Stephanie Lageman 
23  Kitty Hagglund       23  Hervie Thomas & Rick Sprang 
30  June Miley & Frances Stockley     30  TBA & Al Stresing 
 

CRUCIFER                               ACOLYTES  I                   ACOLYTE II        LECTORS 
02  Megan Shackelford    Lukas Mezger           Harrison Homan  02  Judy Lybrand  
09  Travis Schriver            Matthew Mills Kaitlyn Wells  09  Health Ministry  
16  Connor Gregory         Tyler Shelley Carson Homan  16  Stephanie Lageman 
23  Matthew Jones          Emma Hospodar Andrew Hospodar  23  Stephanie Lageman 
30  Katelyn Boyd              Lukas Mezger Addison Dingman  30  Ron Thomas 
 

COFFEE          ATTENDANCE RECORDING  
02  TBA        Martha Wright & Shirley Bell 
09  Health Ministry 
16  Circle 4       PEW POCKET STUFFER 
23  Circle 2       Randy & Noreen Cohen 
30  Stewardship Luncheon - PLC       
 

ALTAR FLOWERS        ALTAR FLOWER DELIVERY 
02  Gil & Pam Bulman      02  Linda Ebert & Anne Burger  
09  Mark & Amy Mezger      09  Nayna Hounshell & Andrea Rousey 
16  Bob & Cheryl Pettis      16  Nayna Hounshell & Andrea Rousey 
23  Pat Rubel       23  George & Vicki Johnson 
30  Brian & Jamie Gregory      30  George & Vicki Johnson 
 

USHERS  
George Psillas, Judy Psillas, Jeff Walters, John Rungo, Kathie McKenzie 
 

CONTEMPORARY SERVICE - PARISH LIFE CENTER 
ALTAR GUILD            REFRESHMENT SET-UP & CLEAN-UP 
Patty Culbreath & Amie Shaver     02  Sign up on the back of the PLC Kitchen Door 
Audio/Visual       09  Health Ministry  
 Steve Grimm, Matt Cutshall, Chris Towe, & Logan Connor  16  Sign up on the back of the PLC Kitchen Door 
Worship Space Preparation     23  Cutshall 
Patty Culbreath & Allen Mabry     30  Stewardship Luncheon - Nave 
Attendance Recording   
Patty Culbreath & Rick Sprang 


 11 

OCTOOCTOOCTOOCTOBERBERBERBER 2016 2016 2016 2016    
Sun Mon Tue Wed Thu Fri Sat 

      1 
 

2      
9am Contemporary 
10am Sunday School 
11am Traditional 
12:30pm Worship & Music 
- DCR 

1pm LCY Youth Room & 
PLC Conf. Rm. 

3     
5pm Executive 
Committee 

7pm Circle 3 
  

4    
8:30am Men-A-Plenty 
10am Circle 1 
10:30am Staff 
Meeting 

4pm Health Ministry - 
PLC Conf. Rm. 

6:30pm Cub Scouts 
7pm Boy Scouts 

5       
8:30am Eastside Co-Op  
11am Bible Study 
12:15pm Worship 
12:45pm Lunch  
5:30pm Handbells 
5:45pm Zumba 
6:30pm Brass Rehearsal 
7pm Chancel Choir 

6    
5:30pm Circle 5-FH 
 

7    
8pm AA Meeting 
 

8 
 

9      Health Ministry Day 
9am Contemporary 
10am Sunday School 
11am Traditional 
1pm LCY 
2pm WELCA Conf.-FH 
3pm Youth Ministry  
4pm Social Ministry 
5pm Finance 
5pm Campus Ministry 

10 
2pm Circle 2 
7pm Council 
Meeting 

11 
8:30am Men-A-Plenty 
10:30am Staff 
Meeting 

6:30pm Cub Scouts 
7pm Boy Scouts 
 

12    
8:30am Eastside Co-Op  
11am Bible Study 
12:15pm Worship 
12:45pm Lunch  
5:30pm Handbells 
5:45pm Zumba 
6:30pm Brass Rehearsal 
7pm Chancel Choir 

13 
10am Evangelism  
- PLC Sr. Room 

2pm Marathon 
Bridge 

7pm NAMI 
 

14 
Christopher Camp  
Setup 

Beth Cutshall 
8pm AA Meeting 
 

15 
Christopher’s Camp 

16    
9am Contemporary 
10am Sunday School 
11am Traditional 
12:30pm Christmas Music  
Planning Meeting-DCR 

3pm Christian Ed. 
3-4:30pm Worship & Music 
Flower Arranging Session 
FH/Kit  

 

17  
 

18    
8:30am Men-A-Plenty 
10:30am Staff 
Meeting 

6:30pm Cub Scouts 
7pm Boy Scouts 
 

19    
8:30am Eastside Co-Op  
11am Bible Study 
12:15pm Worship 
12:45pm Lunch  
5:30pm Handbells 
5:45pm Zumba 
6:30pm WELCA Board-
PLC Conf. Rm. 

6:30pm Brass Rehearsal 
7pm Chancel Choir 

20     
5:30pm ADK 
Group 
6:30pm Red Door 
Steering Committee 
Start Up Meeting -  
PLC Conf. Rm. 
 
 

21    
8pm AA Meeting 
 
 

22    
6pm Eagle Scout 
Ceremony-NAVE 

23    
9am Contemporary 
10am Sunday School 
11am Traditional 
5pm Campus Ministry 

24   
6:30pm Lutheran 
Men 

7pm Circle 4 
 
 

25 
8:30 am Men-A-Plenty 
10:30am Staff 
Meeting 

6:30 pm Cub Scouts 
7pm Boy Scouts 
 

26    
8:30am Eastside Co-Op  
11am Bible Study 
12:15pm Worship 
12:45pm Lunch  
5:30pm Handbells 
5:45pm Zumba 
6:30pm Brass Rehearsal 
7pm Chancel Choir 

27 
 

28       
8pm AA Meeting 
 
 
 

29    

30     
Reformation Sunday 
10am Sunday School 
11am ONE Service - Nave 
12pm Stewardship 
Luncheon & Ministry 
Fair 

31      
7pm Circle 3 
 

     

   
10/01 
Ralph Wessinger 
10/02 
Helen Wessinger 
10/03 
Pete Brown 
Graham Poole 
Nathan 
Shackelford 

10/04 
Nelson Connelly 
Stephanie Rice 
 

10/05 
Nancy Anderson 
10/07 
Katherine Hill 
10/08 
Gloria Massey 
10/09 
Shirley Connelly 
Lukas Mezger 
Ineka Pitt 
 
 
 

10/10 
Charles 
Clemmer 
10/11 
Owen Gregory 
10/12 
Barbara Corn 
Rick Sprang 
10/13 
Matthew Brock 
 
 
 

10/14 
Linda Ebert 
Ashley Nichols 
10/16 
Ron Miller 
10/17 
Eowyn Connor 
10/22 
Caylee Scruggs 
 
 
 
 

10/23 
Megan Bauss 
Kaitlyn Kennedy 
Vermelle Kibler 
10/24 
Ben Bernstein 
10/25 
Jacquie Maidel 
10/26 
Gail Brown 
Lee Bryant 
 
 

10/29 
Connor Gregory 
Marilyn Metz 
Julia Nettles 
Rachel Wall 
10/30 
Chip Brannon 
Debra Brock 
Rachel Connelly 
Porter Hujik 
10/31 
John Hassler 
Tim Rop 


 12 

                            

                                     OCTOBER 2016 

                                                                                                                                                            g{x i|á|àÉÜg{x i|á|àÉÜg{x i|á|àÉÜg{x i|á|àÉÜ 
           

415 S. Pine St. Spartanburg SC 29302   Phone-(864)583-8167/Fax-(864)583-4025  Website: www.stjohns-spartanburg.org  

 
 
   
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

       
 
 
 
 
 
 
 

SOUP  KITCHEN SERVANT TEAMS 
St. John’s has teams of  persons serving at the Second Presbyterian Soup Kitchen on Fridays from 10:00am until around 
12:30pm assisting with food preparation and serving, straightening up food storage, stocking shelves, helping in the “children’s 
room,” cleaning up, etc.  We are in need of more volunteers. If you want to spend a rewarding 2 hours helping prepare food to 
serve some hungry folks, please contact any of the soup kitchen servants listed below. The Servant Teams serving for June are: 
 

OCTOBER 07    OCTOBER 14   OCTOBER 21 
Cheryl Pettis     Linda Turner    Brenda Ellison   

    Lori Conn     Robin Hunsinger      John Dennis 
 Kathie McKenzie    Gisela Mezger    Ed Maidel 
 Kitty Hagglund                          Jacquie Maidel  
 Ted Hoffmeyer            
 Joann Hoffmeyer   

 
OUR WORSHIP SCHEDULE 

SUNDAY 

9:00AM 
CONTEMPORARY WORSHIP 

10:00AM 
CHRISTIAN EDUCATION CLASSES 

11:00AM 
TRADITIONAL WORSHIP 

 
MID-WEEK WEDNESDAY WORSHIP  

11:00AM PASTORS' BIBLE STUDY 
12:15PM WORSHIP 

1:00PM LUNCH 
Please sign up in the Fellowship Hall to attend.. 

Congregation Council  
Serving Through 2016 

COREY CARSON, PRESIDENT 
STEVE GRIMM, COM/TECH MINISTRY 
JAMIN HUJIK - FINANCIAL SECRETARY 

PAM COX - FELLOWSHIP MINISTRY 
LOGAN CONNOR, Youth Representative 

 

Serving Through 2017 
HARRELL CONNELLY - EVANGELISM MINISTRY 

LESLIE CONNOR - CHRISTIAN EDUCATION MINISTRY 
JOANNE KOPCHIK - SECRETARY, HEALTH MINISTRY 

ROBERTA MILESKI - YOUTH MINISTRY 
 

Serving Through 2018 
TRACEY BISHOP - SOCIAL MINISTRY 

MATT CUTSHALL - PROPERTY MINISTRY 
JANINE WAGNER - WORSHIP & MUSIC MINISTRY 

DOUG KURZ, VICE PRESIDENT - STEWARDSHIP MINISTRY 
 

 

ST. JOHN'S LUTHERAN CHURCH STAFF CONTACT INFORMATION: 
   PASTOR MIKE SHACKELFORD  C - 864-612-3255        Email: mtshack@gmail.com 
   571 Moores Crossing Roebuck SC 29376                
 

   PASTOR EMILY EDENFIELD  C - 864-498-8558        Email: pastoremilyedenfield@gmail.com 
   4304 Meridian River Run Spartanburg SC 29301               
 

   FRANKIE DEAL, Trad. Music Director/Organist   C - 864-978-7815          Email: frankiewdeal@gmail.com  
 

   MARTIN AIGNER, Chancel Choir Director C - 864-415-0225        Email: martin.aigner@att.net 
 

   CHRIS SIGMON, Contemporary Music Leader C - 864-706-0317        Email: chrissigmon@charter.net 
 

   CHIP HICKS, Sexton   C - 864-978-0849        Email: chipmanager@bellsouth.net 
 

   CAREY GILLESPIE, Parish Secretary                 Church-583-8167        Email: sjlcsec@gmail.com  
   


