
� � � � � � � � � � 	
 � � �
 �

 � � � � � � � 	 � � � � � � � � � � � � � � �
 � � ! � � ! " � � � ! �#$!%� - � � � ! � � �&&&� ' () � � � � � � *

Upcoming Events

Monday, Oct. 1
Elders Mtg. 7

Mon. Oct. 1, 8, 15, 22, 29
Support Group
Tues. Oct. 2

Quilting 10-3 pm
Youth Board 7

Wed. Oct. 3, 10, 17, 24, 31
Ladies Bible Study 10

Confirmation 530
Wed. Oct 3, 24

Adult Choir
Sun. Oct., 7, 14, 21, 28

Worship 8 & 1045
Sun. School 915
Sun. Oct. 7, 21
KOOL Choir 12

Mon. Oct. 8
Columbus day—

office closed
Tues. Oct. 9

Church Council 7
Wed. Oct. 10—Oct. 23
Pastor Vern—Vacation

Fri. Oct. 12
Richter/Fantini Wedding

Sun. Oct. 14
Blessing of the Quilts

Sun. Oct. 14, 28
Bell Choir 12

Mon. Oct 15-Fri. Oct. 19
Bring Donations for

Yard Sale
Tues. Oct. 16
Christian Ed 7
Sat. Oct. 20

Acts 1:8 Trivia Night
Tues. Oct. 23
Evangelism 7
Sun. Oct. 28

Fall Festival 330
Chili Cook off 4
Sun. Nov 4

25th Anniversary
Celebration
Worship 10

Catered Dinner 12
�

Start getting your donations
together!

We’re having a yard sale!
Friday, Oct. 19 & Sat. Oct. 20—7 am.

Bring donations beginning
Monday, October 15

Volunteers to sort, price and work
the sale are needed

You are invited to celebrate the
25th Anniversary of

Blessed Savior Lutheran Church
Sunday, November 4, 2108

10:00 am. Worship Service with Communion
11:30 a.m. Church Open House
12:00 p.m. Catered Dinner
1:00 p.m. Presentation
2:00 p.m. Social/Fellowship Time

Family
Fall Festival

Sunday, October 28
 Fun for kids starts at 3:30 p.m.

Bring your chili for the chili cook-off
at 4:00 p.m.

Dinner by the bon-fire at 5:00 p.m.

Semi Annual Voter’s Meeting
Sunday, November 18

Immediately following the 1045 service

� � � � � � � � � � 	
 � � �
 �

 � � � � � � � 	 � � � � � � � � � � � �

 “When Jesus heard what had happened (Cousin John’s beheading),
he withdrew by boat privately to a solitary place. Hearing of this, the
crowds followed him on foot from the towns. When Jesus landed and
saw a large crowd, he had compassion on them and healed their
sick.” Matthew 14:13-14

His compassion didn’t stop there. When the disciples encouraged

Jesus to send the crowds away to the villages to buy food, He told them , “you give them some-
thing to eat.” What follows is the miracle of the feeding of the 5,000 with 5 loaves of bread and 2
fish.

What is compassion? Definition: sympathetic pity and concern for the sufferings or misfortunes of
others. Synonyms: pity, sympathy, empathy, fellow feeling, care, concern, solicitude, sensitivity,
warmth, love, tenderness, mercy, leniency, tolerance, kindness, humanity, charity.

As I looked at the large list of synonyms I was struck by how many ways were listed to show com-
passion to fellow human beings and equally struck how anemic our compassion can be when it
comes to demonstrating it. I’m sure most of us have the same problem. So much of our compas-
sion depends on how we feel at the moment. Have you ever excused yourself from demonstrating
compassion because you’re too tired to get involved? Or you may feel that your resources are de-
pleted and have nothing to give. Or perhaps you just aren’t willing
to give up what you have in order to make the necessary sacrifice.

In the lesson above Jesus was grieving, exhausted, and penni-
less, yet because of His great compassion for the people pressed
on to provide for their needs. Maybe there’s a lesson for us here.

God expects us to show compassion toward others but it seems
that we are always lacking energy, resources, or time. Jesus
teaches us that those are not good excuses because God the Fa-
ther is our Great Provider. I wonder how many times we have
missed the glory of seeing His miracles because we let ourselves
off the hook to help someone in need by citing our depleted re-
sources. The disciples almost missed their miracle and the increase of their faith by asking Jesus
to send the people away. He told them, “They do not need to go away. You give them something
to eat.” Amazingly, their meager resources, blessed by God, fed 5,000 people!

I’m sure the disciples were thinking, “What will five loaves of bread and two fish do to feed thou-
sands?” Here’s what I have learned from this story: Small things done with great love and com-
passion can make a big difference in the lives of the people we are seeking to help.

As we prepare to celebrate the 25th Anniversary of our congregation next month and look to the
next 25 years of our ministry, ask yourself this question: What can God do with my meager re-
sources if I willingly surrender them to benefit people in need? Isn’t that really the heart of our mis-
sion?

God grant us compassion!
Pastor Vern

� � � � � � � � � � 	
 � � �
 �

 � � � � � � � 	 � � � � �

Sunday School classes are in full swing but it’s never too late to join. We
have classes at 9:15am for all ages, preschool through adult, and the
Nursery is available for the younger children. All are welcome. �
 Our annual Fall Festival is on Sunday, October 28 . We are combining
this event with the Fellowship Committee and the Chili Cook-off so there
will be something for everyone to enjoy – children’s games and crafts, a
cake walk, pumpkin patch, hayride, campfire and of course chili, hot dogs
and s’mores. There will be a Sign-Up sheet posted in the narthex for food
item donations and Chili Cook-Off participants.
�

 The schedule for that day is:�
 3:00 pm – 7/8th graders & high school youth needed to set up (and later run the games)�
 3:30 pm - Games, Activities, Hay Rides begin�
 4:00 pm – All Chili entries due in the church kitchen�
 5:00 pm - Chili Cook-Off/Hot Dog Dinner
�
 Cake Walk items needed - We also need nut-free and peanut butter-free items for our Cake Walk...cakes,
cupcakes, cookies, bars....any treat will do! Thanks in advance for your help in making this a fun-filled event.
Invite your friends to this autumn afternoon of food, fun and fellowship!�
 The Nursery is now open for business during both church services and Sunday School hour. The little ones
are always welcome in service but may also enjoy the relaxed option of the Nursery. Having the Nursery
open during Sunday School gives parents the option to attend class themselves while their young children
are well cared for.�
 Just a reminder that there will not be Sunday School on November 4 (Church Anniversary Celebration) or
November 25 (Thanksgiving weekend).�
Look for upcoming information on the following events: �

 PreK through 3rd grade students will be singing at a church service�
Children’s Christmas program in early December. Date and time to be announced�

 �
Blessings to all! Christian Education Committee �

�

� � � � � � �

Family
Fall Festival

Sunday, October 28
 Fun for kids starts at 3:30 p.m.

Games, Activities, Hay Rides, etc.
Bring your chili for the chili cook-off

by 4:00 p.m.
Dinner by the bon-fire at 5:00 p.m.

Sign up in the Narthex to bring:
Chili for the cook off,

Other food items, and/or
Cake Walk donations

� � � � � � � � � � 	
 � � �
 �

 � � � � � � � 	 � � � � �

Prayer is a struggle
 Prayer is such a huge component of the Christian
life. We do it constantly in church with no less than 3
prayers or more in any given service. We do it
around the dinner table, before we go to bed, and
maybe when we wake up in the morning. Prayer is
such a constant support for us, but so many times it
can slip our minds.
 I remember one such occasion when I was young-

er. It was the dinner following my grandfather’s funeral. We all just received our
main course after salads were served when the pastor suddenly gets up and
announces, “I am sorry, but we completely forgot to pray!” Shocked we all
quickly bowed our heads in prayer, ashamed that we could ever forget. Since
then I have only very rarely forgotten to pray before dinner. While looking back
at this it is comical, I was filled with dread that we forgot to pray. However, what
is prayer? Is it simply speaking to God about our problems? Is it asking Him for
the blessings of this world? Is it thanking Him for all He
has done? The answer to all of these is yes, but it is so
much more than simply those attributes.
 Prayer is struggling. Prayer is a Law. God command-
ed all to come to Him in prayer. By virtue of this command
prayer is a Law, and thus sadly cannot save us. It is a
command by God. Paul writes, “Pray without ceasing” (1
Thessalonians 5:17) and “Let your requests be made
known to God” (Philippians 4:6), and by the Lord forbid-
ding misusing His name in vain He commands us to use it
rightly. The command shows us our sin, as we should of-
fer prayer to God and we falter, but that same command emboldens us. The
command is also an invitation. Come to the Lord, confess all your sins to Him,
and remind Him of His promises to you for the forgiveness of all your sins.
 This sounds strange to us, as if God needed reminding from us about His
promises. And yet, this is seen time and time again in the Scriptures, most no-
tably by the Canaanite woman in the New Testament. Matthew 15:21-28 tells
the story of the Canaanite woman and Jesus. Here we see Jesus rebuff the
woman, and even calls her a dog, for she was from the tribe that God com-
manded the people of Israel in Joshua to wipe out, and the Israelites did not
heed God’s command. She was a hated enemy of God’s people, and yet she
still came to Jesus. She clung on to Him, begging for her daughter’s recovery.
She knew that her daughter’s illness was spiritual in origin, for she was pos-
sessed by a demon. She went to Christ, and wouldn’t let go, constantly begging
Him. She expressed her faith, saying that yes, she was a dog, but still God is
merciful enough to give dogs even crumbs. She clung to God and wouldn’t let
Him go, and reminded Him of His nature. And so her faith is rewarded, her
prayer heard, and her daughter healed.
 This is prayer. Prayer is a struggle, for we ask God to remember His bless-
ings to us because we know we don’t deserve them. Prayer is hard, for it goes
against our very human, sinful nature to be thankful for all we have. And yet,
+,-�.//.0123�3,�4.56�78,49323�/,�78.628���:2�78,493 23�/,�12.8�,;8�78.628<�:2�
promises that the Holy Spirit intercedes even when we don’t know what to pray
for. He even gives us a prayer, the Lord’s Prayer, which is the perfect prayer for
it shows us how to pray. This month and every other month let us go to God in
prayer, thankful that we are invited to cling to God’s promises, remind the crea-
tor of the universe his promises for us, and know that He who created all things
and whom is in control of all hears and keeps His promises.

� � � � � � �

Join the Lutheran
World Relief QUILT-
ERS on Tuesday,
October 2 and Tues-
day, November 6
from 10:00 - 3:00 to tie
quilts. (We don't actu-
ally quilt by hand.
Instead we secure the
layers by hand tying
them.) Bring your
lunch and join us for a
time of good ole fel-
lowship. Stay the en-
tire time or as long as
your schedule per-
mits. Hope to see you
there! Mark your cal-
endar for the 1st Tues-
day of each month. If
you have any fabric
pieces, thin blankets,
curtains, drapes,
sheets, etc. you no
longer need, the quilt-
ers would love to recy-
cle them into quilts.
On October 14th we
will have our annual
blessing of the quilts
before they are packed
up to send to LWR.
The quilts will be on
display starting Octo-
ber 2.

� � � � � � � � � � 	
 � � �
 �

 � � � � � � � 	 � � � � �

IT’S OUR FALL YARD SALE TIME --
AS YOU START YOUR FALL
CLEANING , REMEMBER
The Church Yard Sale Friday and Saturday
October 19 & 20.
The proceeds will go to:

Elders Fund
Believe Memorial Foundation to help Rare

Cancer Research
How can you help:

Gather your things together to put in the Church Rummage sale.
We will accept anything from clothing, toys, furniture, games, books, etc.
NO COMPUTERS OR TV’S
Consider helping with set up, tear down, or working sale
It takes all of us to make this a success

How to Sign up:
There will be a sign-up sheet on the table in the Narthex.
 You can put a note in my mail box
You can turn in the help form from the bulletin to Sandie Rust’s

mailbox.
If you have any questions please call Sandie Rust at 618/420-1060 Cell or
618/632-5455 home and leave a message

In Christ, Sandie Rust

� � � � � � �

October Choir
Dates:

Adult Choir:
Wednesday Oct 3 @
7pm
Wednesday Oct 10 -
NO CHOIR
Wednesday Oct 17 -
NO CHOIR
Wednesday Oct 24 -
@ 7pm
Wednesday Oct 31 -
TBD

Kool choir:
Sunday Oct 7- imme-
diately following sec-
ond service until 1pm
Sunday Oct 21 - im-
mediately following
second service until
1pm

You've been invited by WENDI
GORNEY to join "BSLC - Youth"
This season we’re raising money for BSLC
- Youth with the Schwan's Cares program.
You are invited to join our campaign to help
spread the word to your own friends and
family! Once you join, you will easily be
able to share with the online tools provided.
Our group earns up to 40% cash back each
time we shop for delicious foods from
Schwan’s Home Service, Inc. between Aug
19 2018 and Jan 01 2019.
Schwan’s offers over 300 high-quality, fam-
ily-pleasing foods that are flash-frozen and delivered to your door. It’s an in-
credibly easy and convenient way to raise money.
There are no subscriptions. Order at your convenience.
Please join our team to raise money for BSLC - Youth today!
Thank you!
WENDI GORNEY

Save The Date
Advent by

Candlelight
Saturday, December 1
Time to be announced
Come celebrate the
coming Nativity of our
Lord and Savior

� � � � � � � � � � 	
 � � �
 �

 � � � � � � � 	 � � � � �

 Thank You: If you were not able to participate
in Blessed Savior’s Worship in the Park this past Au-
gust 26, first, we missed you and second, you
missed a fun time and a great lunch! It was very
warm but still fun! Thank you Larry Gruhn, Dean
Krantz, and Roger Miesner for grilling our brats and
hot dogs and Karen Depping for grilling all the ham-
burgers! Thank you to everyone who helped set
up and clean up . Many hands make much less

work for everyone and is so appreciated. And the last thank you goes to
everyone who brought a dish or two to share! What a great time for
fellowship!
 Sunday Fellowship help needed: Fellowship time from 10:15
to 10:45 after Sunday school is in need of two families each week to
provide simple snacks for November and December. Please sign up on
the calendar in the Narthex to help out. You can keep it as simple as
providing store bought or homemade cookies and fruit and a gallon of
milk or juice to share. Please consider this opportunity.
 Sign up time for Chili Cook Off: We will be co-hosting the Fall
Festival on October 28 !

If you would like to be a contestant for our coveted Silver Spoon
award for the best Chili in our “Chili Cook Off”, look for a signup
sheet in the Narthex to be a contestant.

If you would like to donate hot dogs see also the sign up list.
If you and your family like to eat chili, play games, enjoy time togeth-

er with other church family members or just want to get to know
other church families, bring a friend and sign up in the Narthex to
participate.

Blessed Savior’s 25 th Anniversary Celebration is scheduled for
Sunday, November 4 th.

(See more information in this newsletter) Every pre-
sent and past church member is invited to the
event. A beautiful celebration is being planned to
include a catered buffet dinner following one church
service for the day!

We are asking families to provide desserts such
as cakes or pies in nonreturnable containers, if
possible. This will give a lot of dessert variety!
Sign up in the Narthex for what you will bring.
Bring desserts to church from Thursday through Saturday
(November 1-3) before the event.

Have a blessed Fall everyone and don’t forget to fellowship!

� � � � � �

BSLC Food
Angels
Like to cook, or
maybe just serve?
We are looking to re-
organize the list of
those people that
would like to be an
“angel” and take
food to those who
are recovering from
medical issues. You
don’t have to cook to
do this. You can
stop at your favorite
restaurant and pick
up an extra meal or
two and then deliver
it to our members
who could use a
helping hand with
meals. If you would
like to be included in
the BSLC Food An-
gels ministry, please
sign up in the nar-
thex. Or call Cheryl
Krantz for more in-
formation. 618-339-
1970 or email at
cren-
neau@gmail.com.

Thanks for
being an angel!

� � � � � � � � � � 	
 � � �
 �

 � � � � � � � 	 � � � � �

���������	
��
���������
��
 Why do we give? Is it simply because God commands us to? Or is
there more to it? To be sure, the instruction and Word of God in the
Bible says we should give, and this is sufficient to encourage us to
=9>2�?
;@2�!A%#<��0/3���A%�<����,8���!A�<����,8��#A B<�+.C�!A!D��
 But there’s more to it than just obligation. We’re not just trying to
fulfill a work of the Law. We are bearing fruits of the Spirit given to us
by our Father in heaven through His Son our Lord Jesus Christ. In
other words, we’re not just doing what our Father said, we’re also

doing what He did.
 Children emulate their parents. When they grow up they often carry many of the same mannerisms and
characteristics as their parents, but there is more to it than that. Children copy their parents even on a
more mundane level. They watch how their parents cross their legs, how they fold their hands, how they
stand and sit and walk, how they do and say most everything.
 And children try to copy it, which can be quite humorous when parents wish they wouldn’t. It can be un-
comfortable and embarrassing if a child copies or repeats something less than polite that they learned from
a parent. Sitcoms thrive on these situations. It only happens because children emulate their parents be-
cause they want to be like them.
 We are the children of God, by grace, through faith. In Holy Baptism, God the Father declares of us
what He declared of Jesus at His Baptism in the Jordan: “You are my beloved Son, in whom I am well
pleased.” God the Father claims us as His own. He takes away all our sins, and in exchange He gives us
His righteousness, His purity, His holiness, and His Spirit, by which we cry out, “Abba, Father.”
 We are born again, born from above, born of water and the Spirit, to a new life in Christ as His children.
We are sons of God in Christ, through Baptism. And since we are sons, we are heirs – heirs who share in
the glory of the Son of God. The inheritance is ours because of the Father’s grace and mercy, His generos-
ity in sending His Son in time to save us for all eternity.
 And this is why we give generously of our income to the work of the church.
We want to be like our heavenly Father. We want to emulate His generosity by
being generous ourselves. We give to the work of the Church because we have
witnessed the generous giving of our Father in heaven.
 More than that, we are recipients of it. It is because we have received God our
Father’s gifts that we desire to give ourselves. And His gifts are not just spiritual.
They are temporal and earthly as well. As the Small Catechism teaches in the
Fourth Petition of the Lord’s Prayer:
 “Give us this day our daily bread.” What does this mean? God certainly
gives daily bread to everyone without our prayers, even to all evil people, but we
pray in this petition that God would lead us to realize this and to receive our daily bread with thanksgiving.
What is meant by daily bread? Daily bread includes everything that has to do with the support and needs
of the body, such as food, drink, clothing, shoes, house, home, land, animals, money, goods, a devout
husband or wife, devout children, devout workers, devout and faithful rulers, good government, good
weather, peace, health, self-control, good reputation, good friends, faithful neighbors, and the like.”
 In other words, God gives us everything we need for the care of both body and soul. His generosity
knows no bounds. Therefore, we sit down at the beginning of the year, the beginning of the month, or the
beginning of the week to set aside a generous portion of God’s daily bread for His work in the Church.
 E2�-,5�/�-,�/193�3947C6�F20.;32�:2�1.3�0,44.5-2-�;3 �3,�/,�-,<�9/�93�F20.;32�G2��.3�:93�019C-825�F6�
=8.02��G.5/�/,�24;C./2�:93�=2528,39/6�95�,;8�,G5�C9>23��:2�93�,;8��./128<�G2�.82�:93�019C-825���5-�019C-825�
want to be like their parents.

� � � � � ! �

� � � � � � � � � � 	
 � � �
 �

 � � � � � � � 	 � � � � � � � � � � " �

Enterprise Center
Volunteer Corner
In case you have not
heard or noticed the
change in the article
name above, the are-
na where the St. Louis
Blues play is not
called Scottrade Cen-
ter anymore. It has
been renamed to En-
terprise Center.
With some personnel
changes on the team,
as well as several
changes to Enterprise
Center, I am looking
forward to a great sea-
son…
I have sent in all pa-
perwork to Levy Res-
taurants, so BSLC has
been approved to
work some games. I
have sent in 2 options
for October: Thurs-
day, October 25th and
Saturday, October
27th. I will let you
know which game we
will be working as
soon as I know.
I am planning on hav-
ing BSLC work 1
game a month, then,
hopefully, one game
during each series of
the playoffs during
April & May.
Just like previous
years, if you want to
volunteer, you will
need to complete the
alcohol training. I
have sent out instruc-
tions, but if you need
them again, please let
me know.
Please contact me if
you want to join our
great BSLC volunteer
team, 618-444-2559
or ckup-
pler@ezeeweb.com

It’s that time of year once
again. The Quilters have
been cutting squares, sewing
seams together, and tying
square knots in thread to
make quilts for unknown re-
cipients around the world.
These simple tasks make a
huge difference to desperate
families around the globe.

The need is great. Just watch the news and you’ll see thousands of people
who have lost everything due to disasters beyond their control.
On October 20th our congregation will be shipping approximately 50 quilts to a
Lutheran World Relief port in the United States. They will be loaded on ships
and carried to specific destinations where they will be received and then deliv-
ered to the intended people.
It is truly amazing how a small group of volunteers can take donated fabrics and
work their magic. Would you be willing to spend a few hours a month to assist
us? Guys are invited to help too. If you can tie a square knot in a fishing line
you are well qualified. That’s actually the last step of the project.

Check the bulletin board in the Narthex to learn more about this vital mis-
sion.

1 – Buffi Gass
2 – Ellen Schutte, Jessica Rogers
3 – Michaela & Connor Drouin, Tom
McManus
4 – Eric Stake, Jr., Sarah Biehn,
4 – Loriann Reynolds, Courtney Meek
6 – Bethany Ellington, Gogo Sanchez
7—Keira Longhorn,
8 – Sandie Rust
10– Theresa Longhorn,
Ashton Gorney
13 – Heidi Brady, Muriel Mayer

13—Hannah Williams, Jessica Carron
14 Martha Michael
17—Gerri Richards, Jonathan Heiden
18 – Ben Hodgson, Matt Morton,
19 – Laurie Davis
20—Matt Lloyd
21 – Steven Atkins, Justin Conrad
23—Chris Sherman
24—Ginger Kieffer
25 – Michele Hollenbeck
29—Becca Couture
31 – Pam Mayo, Tonya Bowman

Happy Anniversary to:

4—Shaun & Heidi Brady
23—Josh & Brianna Lesire

� � � � � � � � � � 	
 � � �
 �

 � � � � � � � 	 � � � � �

 Hello Blessed Savior! We are really excited to get to know you all over the next
four years. We are originally from Minnesota and moved to St. Louis in June as
PJ started class at Concordia Seminary.
 Melanie grew up in Farmington, MN. She has two sisters, Lindsay and Marga-
ret, and one brother, Isaac. She attended the University of St. Thomas where she
earned a Bachelor's Degree in Psychology and Family Studies. She also compet-
ed as a diver on St. Thomas' Swim and Dive team. She worked for 9 months as a
Director of Recruitment and Human Resources at a moving company called Col-
lege Muscle Movers. She recently accepted a position here in St. Louis working
as a recruiter for Adaptive Solutions Group. She enjoys doing yoga, playing guitar, being outside, and
spending time with family, friends, and PJ.
 PJ was raised outside of Plainview, MN with his two brothers, Nick and Lafe, and his two sisters, Julia
and Jessica. He went on to the University of Minnesota where he received a Bachelor's Degree in Mathe-
matics. He works with photography and videography in his spare time.
 We met at PJ's home church when Melanie and three friends were coming in to promote the Bible camp
(Camp Omega) that she had attended and worked at most of her life. PJ was home from college and decid-
ed to attend Sunday School with his younger sisters, not knowing that he would be standing amongst ele-
mentary students having to sing and dance. This past June 2, we got married there at the same church we
met at. It was a joyous day with many loved ones celebrating the work God has done.
 We are thrilled to be at Concordia Seminary as we both love the idea of spending our time serving those
around us through ministry. We are looking forward to meeting all of you individually, and, if we haven't got-
ten the chance to meet you yet, don't hesitate to come up and introduce yourself.

God's Richest Blessings,
PJ & Melanie Aarsvold

 In August 2018, Blessed Savior celebrated 25 years as a congregation in
the LCMS. In 1992, a group of people came together and started a mission
congregation. In 1993 Blessed Savior received their charter as a Lutheran
Church Missouri Synod Church in O’Fallon, IL. On November 4th, we will cele-
brate the 25th anniversary with one church service and a catered dinner follow-
ing the service. I hope all of you can join us for this great celebration. Please
RSVP by October 21.
 In order to have a great celebration, we will need volunteers to help out in
several different areas. So when you see sign-up sheets for the event, please

review and volunteer to help where you can…
 During the next couple of months, the Properties committee will be making some
physical changes around the church. If you wish to help, please contact Todd Gour-
ney or Ed Brandmeyer.
 We are back to 2 church services – 8:00 am and 10:45 with fellowship time be-
tween the services. Sunday School and Adult Bible Study are held at 9:15 a.m.
Thanks to all the teachers and helpers! If you want to volunteer to bring snacks for
fellowship time, please contact any member of the Fellowship Committee or look for
sign-up sheets in the Narthex.
 At our Voter’s Meeting in April 2018 we voted on council officers and committee members as well as dis-
cussed church goals for 2018. Unfortunately, we have not done a good job of communicating the goals to
you – the members. One goal was to reduce or maybe even payoff the church’s mortgage. If you want to
donate toward this goal, please drop a check (or cash) into the offering plate and earmark it for the church
mortgage.
 Until next month, have a great and safe October!!!!
In God’s Name,

Curtis Kuppler, BSLC Congregational Chairman

� � � � �# �

� � � � � � � � � � 	
 � �

 � � � � � � �

� � � � � � � � � � 	
 � � �
 �

 � � � � � � � 	 � � � � �

Property Committee Updates:
Projects completed:
Parking lot: resurface and re-stripe
Florescent lighting – all bulbs have been replaced with LED
lights

Projects Scheduled:
Siding
Sanctuary lights
First stage of parking lot lighting

Need to complete:
Bathrooms
Outside Cleanup
Storage shed
There will be a 3-ring binder available with the project list inside.
If you see a project that interests you and you’d like to learn as
you go or help with completing it initial the project and contact
Ed Brandmeyer. 618-578-8039

Projects that need the properties attention? Please list them in the binder.
In His service,
Properties Committee

� � � � � � � �

Minister to Your Ministers
In honor of Clergy Appreciation Month, use these alphabetical
reminders of how to treat your pastors:

Accept them as people.
Build them up. Say “thank you.”
Communicate with them.
Defend them when someone tries to run them down.
Entertain them. They like to have fun, too!
Family. Allow them to have a family life.
Genuine. Be honest with them. Be yourself around them.
Honor them. Don’t put them on a pedestal, but respect them.
Income. Pay them enough so money isn’t a concern.
Judge not! Avoid being critical.
Kind. Treat pastors as you want to be treated.
Love. See 1 Corinthians 13.
Maintain. Their families have the same needs as other fami-
lies.
Nurture. Help them grow in grace.
Offer to help. The list of things you can do is endless.
Pray for them. Lift up their names to God daily.
Quelch not. Encourage instead!
Rejoice in and with them.
Surprise them — in little and big ways.
Trust them. Believe in them.
Understand them. Put yourself in their place.
Vacation. They need time away.
Welcome them into your home. Don’t wait for an invitation.
eXpend yourself, not them.
Yoke. Help them bear their burdens with grace and dignity.
Zap all gossip!

You are invited to get a table together in support of
Little Bit of Haven for their annual Trivia Night on
Saturday, October 20. Doors open at 6:0p.m. Play
begins at 7:00 p.m. Cost is $200.00 for a regular
table of 8 and $250 for a VIP table of 8. The trivia
night will be held at “The Heights” Community Cen-
ter, 8001 Dale Avenue, Richmond Heights, MO.
Entry includes free beer, soda, water and fresh
popcorn. Drinks and snacks are allowed. VIP ta-
bles will receive 2 bottles of wine, a cheese tray
and premium seating for the trivia night. Reserve

your table by emailing LBOHSTL@gmail.com

A well-shaken tree
For several years I have read the Bible through twice in
12 months. It is a great and powerful tree, each word of
which is a mighty branch. Each of these branches have
I well shaken, so desirous was I to know what each
one bore and what it would give me. And the shaking
of them has never disappointed me.

—Martin Luther �

� � � � � � � � � � 	
 � � �
 �

 � � � � � � � 	 � � � � � ��������

Stick with it!
“If I’ve learned anything
about friendship, it’s to
hang in, stay connect-
ed,” says journalist Jon
Katz. “Don’t walk away,
don’t be distracted, don’t
be too busy or tired,
don’t take them for
granted. Friends are
part of the glue that
holds life and faith to-
gether.”

This applies to church
life too. When we’re an-
noyed by some aspect
of congregational life or
caught in conflict with
other members, it’s
tempting to drift away to
another church — or no
church. Even when all is
fine, we sometimes let
church take a back seat.
But our bonds with the
family of God are “part
of the glue that holds life
and faith together.” For
the sake of the benefits
we gain and give, may
we “hang in [and] stay
connected” with our
church family. May we
not “walk away [or] be
distracted, ... be too
busy or tired.” May we
not take one another for
granted but thank God
for this “glue” — even
when things get a bit
sticky!

Infinite treasure
The present moment is always full of infinite treasure. It contains far more than
you can possibly grasp. Faith is the measure of its riches: what you find in the
present moment is according to the measure of your faith. Love also is the
measure: the more the heart loves, the more it rejoices in what God provides.
 The will of God presents itself at each moment like an immense ocean that
/12�-23982�,H�6,;8�12.8/�0.55,/�247/6<�62/�6,;�G9CC�-895@�H8,4�/1./�,02.5�.00,8-I
ing to your faith and love.
—Jean-Pierre de Caussade �

16th-Century Guidance for Today
How can we know whether we’re following God’s will? Sometimes we act, only
to see in hindsight that we caused harm. Or self-righteousness blinds us to the
good guidance of others.
 St. Ignatius of Loyola pondered the difficulty of aligning our actions to God’s
ways. He taught the need for “discernment of spirits” — examining internal
thoughts and emotions to see if they originate with and lead to God. Ignatius
called it “consolation” when he felt loved by God and eager to care for people in
need, and “desolation” when something left him full of darkness and fear that
moved him away from God and neighbor.
 Think of a time you made a decision and then felt peaceful, full of light, con-
vinced it was “right.” And when have you done something despite feeling tan-
gled in knots about it, and perhaps later felt worse? Life isn’t always so clear-
cut, but the more we practice discernment, the better we will recognize and fol-
low God’s will.

��������	
�����
Blessed Savior Lutheran Church
1205 North Lincoln Ave.
O’Fallon, IL 62269

2018

