

November 3, 2019

9:30 am & 11:00 am | All Saints Sunday

Welcome to Vanderbilt! We rejoice that you are here to worship God with us. Nursery care is available for children in kindergarten and under. Worship bags and sermon notes are also available in the Narthex for children to use during the Worship service. Please ask an usher if assistance is needed. If you would like to share a joy or concern, please write it on a yellow card. We will collect these cards with the offering. As a courtesy to others, please remember to turn off cell phones during the service.

ORDER OF WORSHIP

Prayer of Preparation

Grant us today a vision of your reign and an awareness of your presence, mighty God. Draw us away from the distortions of the world to a clearer understanding of your Word of truth. Send your Holy Spirit among us, as you have promised. Knit us together in love so Christ may live in all we do and say. Empower our ministries with deep faith and abiding hope. Amen.

Prelude

Chorale Prelude on “Sarum” (For All the Saints)

Wilbur Held

The Tolling of the Bells

Welcome: Please take a minute to sign the green friendship pads found in each pew. Then note the names of those seated near you, so you can greet each other by name. The “*” in the bulletin indicates that the congregation is asked to stand as able. We use responsive or unison readings and prayers at different times. The leader will read the words in italics. The congregation reads the words in bold print.

PREPARING TO HEAR GOD'S WORD

***Call To Worship** *(Responsive)*

Praise God, all people who are called to be saints.

Sing a new song in the assembly of the faithful.

We will be glad in God our maker.

We will rejoice with music and dancing.

God takes pleasure in us and receives our worship.

God lifts up the humble and invites us to share God's glory.

We are here to seek a better way of life.

We will not cease to give thanks in all things.

Let us worship God.

*** Processional Hymn # 526**

"For All the Saints"

SINE NOMINE

Prayer of Confession *(Unison)*

Most high God, we confess that we have not aspired to be the best that we know. We have neither set our hope on Christ nor treated others with the love and respect we crave for ourselves. We do not want to embrace those we perceive as enemies or do good to those who hate us. We are afraid to trust the working of Christ's power among us. O God, help us to accept the demands of faith that we may experience true joy.

Amen.

Affirmation of Forgiveness

Friends, believe the good news of the gospel.

In Jesus Christ we are forgiven.

***Gloria Patri # 579**

GREATOR EX

Glory be to the Father, and to the Son, and to the Holy Ghost; as it was in the beginning, is now, and ever shall be, world without end. Amen!

***Passing of the Peace**

LISTENING TO GOD'S WORD

Children's Moment *(9:30 am only)*

The Rev. Robert Marrow

We welcome and celebrate the presence of children in worship. After the "Children's Moment", 3 year olds through Middle Schoolers are invited to the 9:45 Sunday School. Baptized children are invited to receive communion with their parents.

The New Testament Reading:

Ephesians 1:11-23

(Pew Bible Pg. 192 NT)

L: The Word of the Lord.

A: Thanks be to God.

The Gospel Reading

Luke 6:20-31

(Pew Bible Pg. 64 NT)

L: The Word of the Lord.

A: Thanks be to God.

Prayer for Illumination

Sermon

“Blessed”

The Rev. Robert Marrow

RESPONDING TO GOD’S WORD

*Affirmation of Faith *(Unison)*

The Apostles’ Creed

I believe in God, the Father almighty, creator of heaven and earth. I believe in Jesus Christ, God’s only Son, our Lord, who was conceived by the Holy Spirit, born of the Virgin Mary, suffered under Pontius Pilate, was crucified, died and was buried; he descended to the dead. On the third day he rose again; he ascended into heaven, he is seated at the right hand of the Father, and he will come again to judge the living and the dead. I believe in the Holy Spirit, the holy catholic church, the communion of saints, the forgiveness of sins, the resurrection of the body, and the life everlasting. Amen.

Presentation of Tithes and Offerings

Offertory Music

“Sing Me to Heaven”

Daniel Gawthrop

In my heart’s sequestered chambers lie truths stripped
of poet’s gloss.
Words alone are vain and vacant and my heart is mute.
In response to aching silence memory summons half-
heard voices,
And my soul finds primal eloquence and wraps me in
song.

If you would comfort me, sing me a lullaby. If you would
win my heart, sing me a love song.
If you would mourn me and bring me to God, sing me a
requiem, sing me to Heaven!

Touch in me all love and passion, pain and pleasure. Sing
me a lullaby, a love song, a requiem.
Love me, comfort me, bring me to God:
Sing me a love song, sing me to Heaven.

Jane Griner

*Doxology # 592

OLD HUNDREDTH

Praise God, from whom all blessings flow; Praise God, all creatures here below; Praise
God above, Ye heavenly host; Praise Father, Son, and Holy Ghost. Amen!

*Prayer of Dedication

Sharing of Joys and Concerns

Remembrance of the Saints

*Number us among your saints, O God, and join us with the faithful of every age, especially
the saints whose lives we remember and celebrate this day:*

Marvin Dieken	January 4, 2019	Jack Cummings	June 8, 2019
Aileen McElhinney	January 11, 2019	Bob Holzinger	June 13, 2019
Bill Whitcroft	April 8, 2019	Robert Wood	June 25, 2019
Don McConachie	April 10, 2019	Marilyn Miller	July 3, 2019
Shirley Starr	April 15, 2019	Lola Antilla	July 29, 2019
Mary Lou Eaton	April 22, 2019	Barbara Keating	August 1, 2019
Jo Rist	May 1, 2019	Roger Broeker	September 6, 2019
Russell Geldmacher	June 2, 2019	Robert Meyer	September 23, 2019
Dorothy Sherman	June 6, 2019	P.E. MacAllister	October 23, 2019

THE SACRAMENT OF HOLY COMMUNION

The Invitation to the Lord's Table

The Great Prayer of Thanksgiving

The Lord be with you.

And also with you.

Lift up your hearts.

We lift them to the Lord.

Let us give thanks to the Lord our God.

It is right to give our thanks and praise.

Words of Institution

Distribution of the Bread and Cup by Intinction *(Gluten-free bread is available upon request)*

Communion Music: Chorale Prelude on "Deck Thyself, My Soul, With Gladness" J. S. Bach

Chorale Prelude on "Before Thy Throne I Now Appear" J. S. Bach

Prayer after Communion *(Unison)*

We give you thanks, Lord Jesus Christ, for the gifts of grace we have received from your hand. Now send us forth to reflect your light, proclaiming your saving death and resurrection until you come again in glory. Amen.

*Hymn #451

"Ye Watchers and Ye Holy Ones"

LASST UNS ERFREUEN

*Commission & Blessing

Rejoice each day and praise God's name.

We have set our hope on Jesus Christ.

God offers you a spirit of wisdom and revelation.

We look to God for consolation, acceptance, and hope.

Alleluia!

Amen!

Congregational Response

"The Lord's Prayer"

Our Father, who art in heaven, hallowed be thy Name. Thy kingdom come; thy will be done, on earth as it is in heaven. Give us this day our daily bread; and forgive us our debts as we forgive our debtors; and lead us not into temptation, but deliver us from evil. For thine is the kingdom and the power and the glory, forever. Amen.

* Postlude:

Tuba Tune in D Major

C. S. Lang

Worshippers are invited to remain seated and listen to the Postlude or exit quietly to the Narthex and Fellowship Hall to greet and converse with one another.

WORSHIP LEADERS

The Rev. Robert Marrow, *Pastor*

Liturgist: The Rev Dr. Fred Schulz

Dr. James Cochran, *Organist, playing the **Richard and Patricia Fors Organ** to the Glory of God and in honor of James Cochran, organist.*

The Chancel Choir

Crucifer, Reed Riashi

Ushers: 9:30 am Captain - Jane S Little, Sally Meeuwsen, Dan Meeuwsen, Ron Nowry, Jody Nowry, Toni Keiffer, Terry Mountford, Paula Mahoney, Steve Schock

11:00 am Captain - Carolyn Magarro, Caroline Halliwell, Marilyn McKee, Nancy Guthy, Sue Van Fossen, Bill Van Fossen

Communion Servers: 9:30 am Suzanne Zelinka, Jon White, Jonas Rockhold, Chuck Lewis, Eliza Nevin, Rebecca Wheat, Wayne Peters, Sterling Desorcy, Mary Thompson – Serving with Reverend Lou, Toni Keefer – Serving with Pastor Rob

11:00 am Nancy Myers, Max Gould, Jim Muir, Sally, Muir, Babs Brock, Cherie Baines, Bruce Muddell, Christine Muddell, Bill Van Fossen, Susan Van Fossen

The flowers on the Chancel have been donated by members and friends of the congregation in honor and loving memory of friends and family.

This week's arrangement has been donated:

In Loving memory of my husband, Richard Eliot, from Louise Eliot.

WORSHIP TOGETHER

Sunday, November 10, 2019

The Thirty-Second Sunday in Ordinary Time

Worship Time: 9:30 & 11:00 am

Music - Prayers - Scripture

The Rev. Robert Marrow

(Psalm 98/ Luke 20:27-38)

☞ The Worship and Music Committee is very pleased to have been able to secure new chalices for communion service. The chalices were made by Jim Rice, a local potter, who is known to many for his beautiful ceramics. Celebrate with us as we utilize these new chalices. ☞

WELCOME BACK!

Please let us know if you have returned to the area for the season. Updating your mailing address is very important and you will not miss any mailing coming your way!! If you have recently changed your email address or you wish to receive our "E-Pistle", please check out our web site at: www.vpcnaples.org and click on "Subscribe to our newsletter". If you have any questions, please contact the office at 239-597-5410.

VPC News

TODAY'S FELLOWSHIP HOUR

Vanderbilt offers two fellowship opportunities following worship so people can relax, mingle, and catch up with friends new and old. Each opportunity is sponsored by either a group/ministry team or family from the congregation – they provide some snacks.

Fellowship Hall: Thank you to Parish Life Team for sponsoring today's treats in Fellowship Hall. The Parish Life Ministry Team provides setup, decorations and beverages, which are typically coffee (regular and decaf), hot tea and water. This week's featured ministry is the Parish Life Team. Be sure to visit the Featured Ministry of the Week table in Fellowship Hall. See how you can become involved.

Youth Center (west end of our building): Thank you to The Vayda Family for sponsoring today's goodies in the Youth Center. Families with young children especially enjoy this time together in the relaxed atmosphere of the Youth Center.

WEDNESDAY BOOK CLUB

Wednesday Night Book Club will be "on hiatus" until more of our Snowbirds return. The three members in town are reading Ta-Nehisi Coates' "The Water Dancer," to be followed by "The Dutch House" by Ann Patchett. If you want to join us, read the books wherever you are and we'll discuss both at our first meeting on January 15. New members are always welcome!

Contact Molly Cochran at Mollyknits53@yahoo.com (new email) or 757-291-4034.

CHICKS WITH STICKS

Chicks with Sticks will meet on Thursday, November 21st at 10:00 AM in the church library. This will be our only meeting in November. Everyone who knits or crochets is welcome! Contact Molly Cochran at Mollyknits53@yahoo.com (new email) or 757-291-4034.

HABITAT FOR HUMANITY OF COLLIER COUNTY

Meet us every Wednesday morning at the Church from late October through April at 7:30 a.m. We travel together to Immokalee and work together building homes. All necessary tools are provided for jobs including: framing, siding, trim, painting, exterior cleanup, shelving, and much more. To join us just wear comfortable work clothes and shoes, bring your own lunch, and no matter what your skill level is, we will find something for you to do that you will find fulfilling and rewarding. At 2:00 we load up and head back to the church. For more information about joining us in Immokalee please call: John Paalman 239-992-3544 Cell 818-642-2976 email: johnpaalman@yahoo.com

CAFÉ OF LIFE provides hot meals, a food pantry and clothing. Join us for 2 opportunities to volunteer with the Café of life: **Tuesday November 19, 9:30am or Wednesday December 11, 9:30am.** Meet at Leitner at Neighborhood Park, Bonita Springs. For additional information, directions to Leitner Park, or to volunteer, please contact Eliza Nevin at elizanevin@comcast.net or www.cafeoflife.org

WHOLISTIC HEALTH SEMINAR

Friday, November 8 10 am – 12pm. Speaker Amy Schenk from Alzheimers Association joins us for the program "Holidays Dementia Style". Learn approaches to managing expectations, communicating with family member. An important program for anyone dealing with dementia and those who support caregivers.

PARISH LIFE POTLUCK

Sunday, November 10, 5 -7:30 pm. Get your recipes ready! Bring your favorite appetizer, side dish salad or dessert! Chicken and beverages will be provided. Sign up in Fellowship Hall. Questions? Call Chris Muddell 239-597-5722

BIBLE SUNDAY

Sunday, November 10, 9:30 am VPC presents our 3rd graders with a Bible every year. Together with the congregation, it is our prayer that this tradition will help your children and family foster a deeper relationship with God. This special Bible is for your child to keep as their very own, to use in their reading and study at home. If you plan on having a child attend, RSVP Drake at ddebaun@vpcnaples.org

THE SHELTER FOR ABUSED WOMEN AND CHILDREN

Presently, The Shelter is home to 33 women, 30 children, 3 dogs, 1 cat and 1 fish. To make their time as comfortable as possible The Shelter would like to provide them with personal care items such as: shampoo, conditioner, body wash, deodorant, hair products, combs/brushes, and razors. Full family size products are being requested. If you could kindly reach out to your contacts to collect some of these items, it would be gratefully appreciated! Collected items can be dropped off at The Shelter Options Shoppe located at 968 2nd Ave. North or place them in the large box marked "The Shelter" in VPC Fellowship Hall! If you have questions please call Cherie Baines: 239-776-5652 or send an email: ctfl.baines@gmail.com

SALVATION ARMY ANGEL TREE

Visit the Salvation Army "Angel Tree" in Fellowship Hall and select a gift to give to a needy child! Be an Angel by adopting a boy and/or girl during the Christmas season. The Angel Tree is now on display in Fellowship Hall! The names of less fortunate and homeless Naples and Immokalee children who would be so excited to receive a gift from you are hanging on the tree. No child should be without Christmas joy, cheer, and gifts. This is a great opportunity to share our love! Please place unwrapped gifts under the Angel Tree by **Sunday, Dec. 10, 2019**. Whether you are an individual, family, organization, business, or club, you can make a huge difference by participating in The Salvation Army Angel Tree Program. If you have any questions, please contact Cherie Baines: ctfl.baines@gmail.com

LIFELINE SCREENING

Life Line Screening, a leading provider of community-based preventive health screenings will be in our community on **Friday, December 13, 2019** at VPC. Ultrasound screenings to Identify risk factors for Cardiovascular disease include; **Carotid Artery, Abdominal Aortic Aneurysm, Peripheral Arterial Disease, Heart Rhythm Screening** (an EKG to detect Atrial Fibrillation-irregular heartbeat) and an **Osteoporosis Risk Assessment** for men and women.

Register online TODAY at www.lifelinescreening.com/communitycircle and receive your "Community Circle" discount and your Preferred Appointment!

CONGREGATIONAL MEETING NOTICE

The Congregational Nominating Committee has called for a meeting of the congregation on November 10, 2019 for the purpose of electing officers to fill unexpired terms. The meeting will be held in the Sanctuary around 10:30AM immediately following the 9:30AM worship service

2019 Weekly Attendance:

October 27 403

YTD Average 406

Financial Update - Operating Fund

	Sept	Year to Date	Budget YTD
Operating Income	\$ 66,387	\$ 981,127	\$967,900
Operating Expenses	\$ 102,497	\$ 895,021	\$ 909,000

Deo Gloria Mortgage Balance at September 2019: \$1,791,751

NOVEMBER

Sunday, November 17 - 4 p.m. – Cochran Organ Prize Winners Ivan Bosnar and Chelsea Barton shared the 2019 Cochran Prize for best organ recital of the year at the Eastman School of Music of the University of Rochester. Ivan and Chelsea will share this Naples winners' recital. Don't miss two rising stars in the organ world, performing the music of Bach, Saint-Saens, Widor, Mozart, Alain, and an on-the-spot improvisation!

DECEMBER

Three Thirty-Minute Advent Noontime concerts: 12:00 pm

Escape the hectic outside world and relax in our beautifully decorated Sanctuary!

Wednesday, December 4 – Gilbert Mendoza, Tenor

Wednesday, December 11 – Sherry Hardgrove, Soprano

Wednesday, December 18 – James Cochran, Organ

Sunday, December 8 – 4 p.m. - Lessons and Carols Service

Nine Lessons and Carols Each December, the Chancel Choir and the VandeReaders present the Service of Nine Lessons and Carols made popular by King's College, Cambridge, UK. A highlight of this year's service will be Ralph Vaughan Williams's "Fantasia on Christmas Carols." This service of lessons, choir carols, and congregational carol singing is sure to put you in the Christmas spirit! Soloists, Choir, Trumpet, Timpani, and Organ

Sunday, December 15 – 7:30 p.m. Naples Brass Christmas Extravaganza!

Do not miss this extraordinary Christmas experience! Seven of the best brass players in SW Florida, including players from the Naples Philharmonic, 2 percussionists and a keyboard player bringing you Christmas spirit in carols and songs of the Holiday Season. Steve De Ladurantey will conduct the ensemble.

JANUARY

Sunday, January 19 – 4 p.m. Organ Recital by Johann Vexo, Notre Dame de Paris

Johann Vexo was born in the French city of Nancy—a city close to the borders of Belgium, Luxembourg, and Germany. Surrounded and influenced by the rich musical and cultural heritage of that region of France, Johann's training and performance career developed so rapidly that at age 25 he was appointed Organiste de Choeur (Choir Organist) at the Cathedral of Notre Dame, Paris. Soon thereafter he was also appointed Organist of the grand Cavaillé-Coll organ of the Cathedral in Nancy. He is also Professor of Organ at the Superior Music Academy in Strasbourg. His very physical approach to playing results in wonderfully rhythmic music-making, "the kind you feel as well as hear, and in riveting performances where there is no notion of organ playing as dull or dutiful or pompous." (Dallas Morning News)

Sunday, January 26 – 4 p.m. Princeton University Glee Club

The 85+ member Princeton University Glee Club embraces a vast array of repertoire, from Renaissance motets and madrigals, Romantic part-songs, and 21st-century choral commissions to the more traditional Glee Club fare of spirituals, folk music, and college songs. The spectrum of Glee Club members is perhaps even broader: undergraduates and graduate students, scientists and poets, philosophers and economists -all walks of academic life are represented, knit together by their belief in the nobility and joy of singing together. The Glee Club is conducted by Gabriel Crouch.

FEBRUARY

Sunday, February 2 – 4 p.m. JT Posadas, viola Dr. Eunmi Ko, piano

Music Inspired by Poetry: Featuring Rebecca Clarke's Viola Sonata, On-Ear, and Ear by Hilary Tann, and Selections from Romeo and Juliet by Sergei Prokofiev.

MARCH

Sunday, March 15 – 4 p.m. Chancel Choir Spring Concert

The Chancel Choir and guest instrumentalists will present John Rutter's "Mass of the Children" and "A Gaelic Blessing."

APRIL

Sunday, April 26 – 4 p.m. Duo Recital: Blair Francis, Flutist, and Milana Strezeva, Piano

Blair and Milana will be joined by Violinist Radu Paponiu, Violist J. T. Posada, and Cellist Tom May in the Mozart Flute Quartet in D Major. The rest of the program will be duos for flute and piano.

Join us for Worship on Thanksgiving Eve.

November 27, 2019 at 6 pm.

The Rev. Robert Marrow will lead us in Worship.

Gone .. But Never Forgotten

You are invited to an Annual Remembrance Ceremony. Though they are no longer with us, the names, faces and memories of neighbors, family and friends who have passed away linger forever.

Join VITAS Healthcare and Vanderbilt Presbyterian Church for a program of remembrance for community residents and families who touched our lives in meaningful, fun and profound ways while they were in this world.

Share Stories. Recount memories. Reflect on the impact they made on our lives.

Thursday November 21, 2019 4-6 pm

Refreshments will be served. RSVP by Nov 15 to Kelli Adams at 239.649.2300 or kelli.adams@vitas.com. Please bring photos of your loved ones.

VPC Week at a Glance

Sunday, November 3

9:30 AM Traditional Worship Service
 9:45 AM Sunday School Children & Youth
 10:30 AM Fellowship & Coffee Time
 10:45 AM First Corinthians Sunday Bible Study (Harp Hall)
 11:00 AM "Christian Ethics?" Study Class – Dr. Thompson (Schock Chapel)
 11:00 AM Traditional Worship

5:30 PM Alleluia Choir
 7:00 PM Chancel Choir
 7:00 PM Middle School Youth Group

Thursday, November 7

9:30 AM SM Leadership Team
 5:00 PM Capernaum
 7:00 PM SM Continuing Ed & Supervision
 7:30 PM Corvettes of Naples

Friday, November 8

10:00 AM WHMT Seminar:
 Holidays Dementia Style

Monday, November 4

7:37 AM Men's Assn. Golf (Arrowhead G.C.)
 9:00 AM Recycled Cards
 3:30 PM WMLA
 5:00 PM Stewardship
 7:00 PM Boy Scouts Troop 274

Saturday, November 9

10:00 AM Al Anon

Sunday, November 10

9:30 AM Traditional Worship Service
 9:45 AM Sunday School Children & Youth
 10:30 AM Fellowship & Coffee Time
 10:30 AM Blood Pressure Screening
 10:30 AM Congregational Meeting
 10:45 AM First Corinthians Sunday Bible Study (Harp Hall)

Tuesday, November 5

9:00 AM Men's Bible Study
 3:00 PM VandeReaders
 7:30 PM Narcotics Anonymous

Wednesday, November 6

7:30 AM Habitat for Humanity – meet @ VPC
 8:30 AM VLC Parent Team Meeting
 9:30 AM PW Seekers & PW Ruth
 11:00 AM WHMT Meeting
 5:30 PM ALL CHURCH Bible Study@ VPC
 -with Pastor Rob

11:00 AM "Christian Ethics?" Study Class – Dr. Thompson (Schock Chapel)
 11:00 AM Traditional Worship
 5:00 PM All Church Potluck

WE GATHER TOGETHER AT VPC

Mission Service ~ Choirs ~ Stephen Ministry ~ Youth Groups ~ Concerts ~ Women's Circles
 Lecture Series ~ Health Seminars ~ Wholeness & Health ~ VandeReaders ~ Recycled Cards
 Bible Studies for Men & Women ~ Senior Ministry ~ Book Studies ~ Confirmation ~ Quilters
 Handbells & More ~ Support Group Meetings.

We hope you are interested in becoming a member or affiliate member of this church. Please speak to the person at our Welcome Center in the Narthex or call the office at 239-597-5410.

VPC MISSION

Vanderbilt Presbyterian Church is called by God and empowered by the Holy Spirit to live like Christ in a broken world.

To Proclaim the Gospel
 To Glorify God in worship and deed
 To Equip our congregation for ministry
 To Serve others in Christ's name.

VPC VISION

A congregation...
 ...so grounded in scripture and sustained by prayer,
 ...so committed to spiritual growth and faithful discipleship,
 ...so inviting, welcoming and inclusive,
 ...so nurturing and healing,
 ...so mission-minded,
 ...so vibrant, energetic and open to opportunities to share the Gospel that lives are transformed by the love of Christ.

Vanderbilt
 PRESBYTERIAN CHURCH
 1225 Piper Blvd., Naples, FL 34110-1252 Office: 239-597-5410
 Learning Center: 239- 594-9557 www.vpcnaples.org

The church is a member of the Peace River Presbytery, the Synod of South Atlantic,

Please Pray for the men and women serving our country.

If you have a relative or friend in the military, please let the Church have their name/address. We think it is important to keep in contact with those who serve our country. Thank you.

ENSIGN Francis Alvares

US Navy, Pensacola, FL
(Friend of Jay & Mary Chesslo)

MSgt Kristopher Chesslo

USAF
(Jay & Mary Chesslo's nephew)

CPTN Sterling W. Dawley

US Navy, Pacific Fleet
(Loren & Debbie Dawley's son)

ENSIGN Wyatt R. Dawley

US Navy Intel
(Loren & Debbie Dawley's grandson)

LT Col. Jessica D. Grasseti

(Claudia Polzin's niece)

LT Adam Endrelunas

US Navy
(Cherie & Dave Baines son-in-law)

CPTN Allen Fujinaka

US Army
(LaVerne Perrollaz grandson)

Christian Kurz

US Navy, USS Nitze
(Joyce Geary great nephew)

CPTN Jennifer Giles

USMC, Philippines
(Mary Giles granddaughter)

CPTN Jeremy Giles

US Army Special Forces,
Ft. Bragg, NC

(Mary Giles grandson)

MAJ Robert Gruber, USMC

LT CDR Marjorie Gruber, US Navy
Camp Pendleton, CA
(Bob Gruber & Marion Johnson's son &
daughter in law)

LT Michelle Lea

US Navy
(Cherie & Dave Baines daughter in law)

LT Kevin McCormick

US Army - USA
(Friend of Dick & Sharon Learn)

Austin Schwartz

USMC, Camp Pendleton, CA
(Patricia Schwartz's grandson)

Marshall Shepherd

US Navy
(Family of John & Roberta McMaster)

MAJ Matthew Smith,

USMC, Kuwait
(Son of Linda Smith)

EM Xzavier Whitaker

US Navy
(John & Roberta McMaster's granddaughter's husband)

PRAYER CONCERNS

Please continue to hold in prayer our members and friends facing illness, injury and hardship.

Abigail	Bill Cornell	Henry Hansen	Diane Macadonia	Alexandria Sze
The Amato Family	The Eliot Family	Jim Hart	Judy Malone	Vickie Taylor
Tom Badiner	Tom Fields	Brenda Himler	John McGregor &	Margaret Waters
Phil Bartlett	Linda Fitzhugh	William Holstein	Family	Morris "Mo" White
Wendy Bennett	Jim Fligg	Jonathan	Susan Miller	Joanne Whitman
Tina Berisha	Trisha Gould	Sandra Johnson	Janet Minch	Anyone feeling
Mitch Blackwell	Amber Grider	Danielle Kirby	Tebbs Moore	Alone
The Butera Family	Lillia Guttshall	Ann Kirwin	Cassidy Otto	
Carmen Campbell	Chuck Hall	Ron Kaluger	Marsha Rust	
Chloe	John Paul Halliwell	Annette Kocal	Stephanie	
Ruth Cohen	Diane Hallock	Landon	Ramona Stockman	
		Jeff Liverman	Family of Eric Swaby	

Happy Birthday!

Max Walton	11/03	Myrna Carew	11/09
Ron Taylor	11/05		
*James McDonald	11/05		
*George Morton	11/07		
*Linda Firestone	11/08		
Kelly Shields	11/08		

Happy Anniversary!

~No Celebrations this week ~

***Birthday Club Members**

Interested in joining the Club? Birthday Club Members give one dollar for each year of their life to celebrate their special day! The VPC Endowment Board uses the interest income from the Birthday Club funds exclusively for Youth Activities! Please consider becoming a member of the Birthday Club! Celebrate your Birthday by thanking God for your life!

If you have any joys and/or concerns, let us know as they are lifted up daily through our intercessory prayer ministry. If you are hospitalized, please let the facility know you are a member or a friend of the Vanderbilt Presbyterian Church so they can let us know! Please notice that prayer requests will be kept in the bulletin for a period of **30 days**, after which a new prayer request card should be resubmitted.

Thank You!

TRUNK OR TREAT was a great success! Way to go! It was a sensational night of friends, family, fun, games, smiles, laughter, community, joy and love. Thanks for giving it your all VPC!

Let's do it again next year!

