
Church goal and accompanying Scripture for 2017

Our church goal for 2017 is to change, adapt and grow into who God is calling us to be, realizing this will empower us to think outside the box and challenge the status quo.

Scripture: Isaiah 43:19

I am about to do a new thing; now it springs forth, do you not perceive it? I will make a way in the wilderness and rivers in the desert.

**SUNDAY WORSHIP
OCTOBER 1st 10:30AM**

COMMUNION NEIGHBORS IN NEED SUNDAY

WORSHIP PARTICIPANTS

October 1st

Guest Preacher: Rev. Debra Adams
Communion Prep: Deb Glancy-Donna Ferro
Lay Leader: Mark Flecchia
Head Usher: Janine Towle
Ushers: Janine-Chris Stahlinski-Lucy Damiani-Carol Downing
School: Deb Raymond-Sue Wisniewski
Nursery: Kristen Watanabe-Donna Flecchia
Collector: Marge Zamanian
Flower Deliverer: Bill Livezey
Coffee Hour: John Heald-Everett Langley
Bakers: John-Everett-Emily Deluca-Sally Willard

October 8th

Lay Leader: Sarah Clark
Head Usher: Dave McNeil
School: Jan Costa-Hilary Bonnell
Nursery: Kristen Watanabe-Nicole Flecchia
Collector: Barbara Moran
Coffee Hour: Nancy Davis
Bakers: Nancy-Karen Welch-Jean Baker

COFFEE HOUR

**During coffee hour we have lego blocks for our children to use
in bins by the stage. Help yourself!
Thank you!**

UPCOMING EVENTS

Tuesday September 26

True North Pastor Hours 4-6pm

Wednesday September 27

Crafting for a Cause 1:00pm

No choir rehearsals tonight

Thursday September 28

True North Pastor Hours 9-11am

Adult Ed 7:30pm

Friday September 29

Craft Night for all ages 6pm

Saturday September 30

UCC Flea Market 9-2pm

Sunday October 1

Communion 10:30am

Neighbors In Need

**Seeking Helpers to plan ONA celebration!
Our 10th Anniversary Celebration of becoming Open and
Affirming is on Nov. 12th. If you'd like to help plan this special
event, please contact Angela at RevWells@UCCBurlington.org.
Thank you!**

CRAFTING FOR A CAUSE

We are beginning to think about items to be created for the Fair. If you have an idea and feel you do not want to create it please share your idea with us. All are welcome to come to our gatherings on Wednesdays at 1pm in the conference room.

WORSHIP AND SUNDAY SCHOOL HELP!

CE will be providing sign up sheets for nursery and Sunday school substitute teachers and assistants. Please sign up if you're able. It has proven to be a rewarding experience for volunteers and the CE program could not continue without it!

Inter-generational activities (for children, youth, and adults)
Events held in Educational Bldg!

Fri. September 29 at 6 PM

Join in fellowship for a light dinner: Venus di milo soup (burger, veggies in a tomato base, pasta) or minestrone & sandwiches. Then make crafts for our Fall Family Fair: Sea glass cards, Bread dipping oil, mug & ingredients to make microwave coffeecake. You will take home a bread dipping oil.

Easy craft & measuring for ages 2-102!

**We must have a count for dinner. Please RSVP to:
Deb Raymond C:857-373-9156 or CEDirector@UCCBurlington.org**

-Sat. 10/28. Halloween party. 6PM

**Dress in your Halloween best!
Games & Pizza will be provided.**

MOMENT OF REFLECTION!

We will hear one reflection on the 3rd Sunday of each month, about why the church is a priority in someone's life. We have heard some wonderful and inspiring stories from church members!

If you'd like to participate and share your story, please see the signup sheet at coffee hour to choose your month. Please be in touch with Angela if you have any questions. Thank you!

CHURCH FLEA MARKET - SEPTEMBER 30TH 9-2PM

We WILL HAVE our Fall Flea Market!

**If you would like to rent at table, please contact Bobbie at the church
number 781-272-4547 As soon as possible!!!!**

Please donate 25% of your sales to the church. We are hoping you have many items to clean out before the winter! Please be sure to take what does not sell with you at the end of the day!

There will be a church table for those of you who would rather donate items for the church to sell. These items can be brought to the church the week of September 23rd. Drop off hours are Monday-Thursday 9-3pm or on Friday the 22nd 2-5pm.

We need volunteers to help on that day with either setup/tear down or to work at the church table. Many hands make light work! Thanks for all your help!

SOLAR POWER FOR OUR CHURCH-UPDATE!

After Worship this past Sunday, Revision Energy presented the discount program for all friends and family of UCC Burlington. \$1,000 discount on a home solar project and \$500 discount off heat pumps. The presentation was well received we had about a dozen attendees.

The roof re-supporting work has been done, thanks to the hard working volunteers at the church!

The two roof sections have been re-shingled by Morgan roofing (great Burlington company if you need re-shingling).

The solar panel installation work is now in the permitting phase with the town and we are still targeting the October time frame for operational status.

Please let Dave Ierardi (cell [508-692-8684](tel:508-692-8684)) know if you have any questions.

PASTOR HOURS!

Please join Rev. Angela at True North Coffee Shop on Tuesdays from 4:00-6:00pm and Thursdays from 9-11am. True North is located at 204 Cambridge St. in Burlington. Occasionally she has to change her hours, so please keep an eye on the weekly email for any such changes. But otherwise, you can count on her being there during those hours. Please don't hesitate to stop by!

Prayers needed for:

Charles Onthank

Laura Nowell

Claire Simas

Bill Livezey's daughter-in-law's sister Susan

Betty Knowles

Jessy McNeil's brother Mel and sister Grace

Luella Brown

Barbara Garland

Henry Knopp

Shirley Fong's Dad, Raymond Liu

Marie Perrot

Jan Blandino and her great grandson Brandon Contoni

Anne Stafford's grandson Tyler

Elizabeth King

Tom Killilea

Chris Cahoon
Dorothy Murdoch's granddaughter Meghan and son Bob
Susan and Jen Eby's friend John
Carol Downing's husband Ron
Nick Ciano's Mom Jenny
Bobbie's friends John, little Aiden and his Mom Keeka
Dot Drinkwater
Ruth Reddig
Everett Langley and his brother George
John Heald's sister Susan & Mom
Aimee Tredeau's friend Amanda
Ginger Mungillo's son, Jim
Fred Garside
And all those effected by the recent hurricanes, fires and violence worldwide!

*Copyright © *2016|* *United Church of Christ, Congregational*, All rights reserved.*

Our mailing address is:
6 Lexington Street
Burlington, MA 01803
781-272-4547
website: <http://uccburlington.org>
Pastor: revwells@uccburlington.org
church office: uccburlington@gmail.com