

OCTOBER

2018

Dear Little Chapel on the Boardwalk family,
I want to touch on a number of topics with you in this article as there is so much to share and please know this is not in the order of importance, but just as I am thinking about them.

This past Sunday was our last Sunday for our beach service. We will continue with an 8:30 service beginning on Sunday, October 14. But I wanted to be sure and thank Bill Miller, John Moore, and Barbara Tyndall for being our sound and equipment people for the whole season.

Their commitment to be at the beach every Sunday from May through September by 7am certainly was above and beyond the

“call of duty” and it was very, very appreciated.

I also want to thank everyone who has responded in some way to helping with needs from Hurricane Florence. In addition to our hosting a flooded-out preschool for about a month or so, our Matthew House is going to be used over the next several months by groups who are coming into the area to do hurricane relief work.

Presbyterian Disaster Assistance is already in our area and their advance team is staying for few nights in the Matthew House. We will continue to do what we can to keep you updated on the needs as they arise in our community. But please remember to keep all those who continue to suffer and those who are coming to help in your prayers.

I hope you will circle Sunday, October 7 on your calendar. On that Sunday we are going to have ONE service at 10:30 with a POT LUCK lunch to follow.

This will give everyone who goes to either the early service or the 10:30 service a chance to reconnect with those they haven’t seen in a while as they don’t go to the same worship service.

Also, on this Sunday we will be receiving new members, so if you are interested in joining Little Chapel, please contact the

(continued on next page)

church office. Please make plans to join us on Sunday, October 7 for a 10:30 worship service and then POT LUCK lunch on the grounds.

Due to Hurricane Florence we postponed the organizational meeting for the new evening Bible Study at the manse. We are going to try again and have the gathering at the manse on Wednesday, October 10. There is a sign-up sheet for the study in the narthex. The study will be led by Pastor Pat and Jean Schild.

Blessings,

Pastor Pat

PRESBYTERIAN WOMEN

We have until October 21 to give to our annual Thank Offering. Please consider a donation if you have not already given to this important mission.

The new yearbooks for Presbyterian Women can be found in the office workroom. Delores put them there for easy access. Please get one if you need it. Thank you!

The Sister Isaac Center

Donations of basic items such as diapers, baby wipes, toothpaste, toothbrushes, soap, toilet paper, paper towels, cleaning supplies, etc. are especially appreciated after Florence.

As part of the Little Chapel's mission to The Sister Isaac Center, you may bring any of these basic items as well as gently used linens, household goods and clothing for men, women, & children and place them on the Sister Isaac Center collection bench (located in the hallway to the left of the Narthex). The volunteers at the Sister Isaac Center appreciate the time you spend folding clean clothing and linens. Please label the bed size for sheets, blankets and quilts

If you have any questions, please contact Ellen Dudley at (470-7588) or email ehdudley@gmail.com or contact

Jacalyn Bristow at (471-5959) or email Jacalyn@bristowsurveying.com.

Also, if you would like to join our team of drivers to take the donations to the Sister Isaac Center every couple of months, please give us a call.

Drivers for October:

October 7 – Paul & Mila Hill

October 14 – Ellen Dudley

October 21 – Paul & Mila Hill

October 28 – Pat & Mary Roche

SESSION MEETING

SEPTEMBER 24 MEETING HIGHLIGHTS

- In response to needs in our community in the aftermath of Hurricane Florence, our mission trip to western North Carolina, scheduled for October, has been cancelled and we will instead focus on coordinating relief efforts by our church for the local community. Details from the mission committee will be outlined soon.
- We will celebrate the sacrament of Holy Communion on Sunday, September 30 at the beach service. This will be the last beach service this year.
- An advance team from the Presbyterian Disaster Assistance will be staying at our mission house, the Matthew House, as the team studies the relief needs for the East Community of our Presbytery.
- The Wilmington School of Arts Preschool will be using our facility for the next month as repairs are made to their building.
- Hurricane relief buckets and gift cards that have been collected by our congregation will be delivered to Grace United Methodist Church.
- Worldwide Communion Sunday will be celebrated on October 7. We will have a "Homecoming Sunday" with just one worship service, 10:30 AM, with a potluck luncheon to follow. Traveling communion will also be held on that day for our shut-ins.
- Plans are being formulated for the fall Stewardship Drive by the Stewardship Committee, coordinated by Marie Godsell and Pat Hatcher.
- Members of the Property Committee have met with our insurance agent, Robert McIver, to access the insurance needs for the church building and Matthew House. The church roof as well as the Matthew House roof have sustained significant damage due to the hurricane.
- There will be a Called Congregational Meeting on Sunday, October 7, 2018, following the 10:30 AM service to elect a Nominating Committee for church officers.
- The Session approved grant recipients for 2018, following the guidelines of the Little Chapel Endowment Description disbursements. These grants will be awarded very soon. Nine recipients, all local nonprofits, will receive \$2,900 from our endowment fund.
- There is a need for volunteers to help with the sound room during worship services. Jim Bolick will provide training.
- The Presbytery of Coastal Carolina held a called meeting on August 30, 2018 in Elizabethtown. At the meeting the Rev. Jerrod Lowry was called as our next General Presbyter/Stated Clerk. Reports from Commissioners to the 2018 General Assembly were also given.

In an effort to reach out to and stay in touch with our young people who have graduated and begun the next chapter in their lives, the CE committee would like to assemble "care packages" to be sent twice a year. As in any family, we want these special young adults to know that their church family loves them, misses

them, is praying for them and will always be here for them. Please consider donating items for the care packages.

Ideas for items (items should be small enough to fit in a shoe box) to be collected are:

Chapstick
Post it notes
Highlighters
Pens/pencils
Snack crackers
Ramen Noodles

Instant oatmeal packs
Gum
Mini tissues
Mini hand sanitizers
Band-Aids
Small toiletries

Crazy fun socks
WB postcards
Stationery
Inspirational books or quotes
Fall/winter decorations
Deck of cards

THANK YOU FOR ALWAYS BEING THE LITTLE CHAPEL WITH THE BIG HEART!

Any questions please contact Scottie Anderson or Gail Miller

WE NEED YOUR HELP!

In the Little Chapel sound room recording the 10:30 worship service on Sundays. NO experience necessary; just your interest in helping and serving in this important way. Call Jim Bolick @ 910-617-3380 for information & details.

Fall Mission Trip to Avery County

Due to the recent visit of Hurricane Florence, the Mission Committee is canceling our fall mission trip. There are so many needs right here in our own backyard that it seems more sensible to stay at home and try to help those in our community who have suffered significant losses.

You have received Pat's message to help bring food to Meals on Wheels clients. The need is "dire." Please call Cyndi, Director of weekend scheduling, at 612-0676 to volunteer. Last weekend, two complete routes of clients received no food at all.

Please reach out to these fragile people. You will be taking them more than a warm meal. They will know that all those who deliver for Meals on Wheels are also bringing them caring hearts.

--Mission Committee

MEMORIALS

August - September

Helen McCarl

Mr. Robert Carlton Wilson

From our Director of Adult Ministries:

I want to extend my heartfelt gratitude to each of you for allowing me the opportunity to establish an Adult Ministry program here at Little Chapel.

It has been a pleasure to work with a great minister and staff, and such an incredible congregation.

It was a difficult decision for me to leave, because in the short time I have been here, Little Chapel has become a home for me.

You all have been welcoming, loving and supportive. My prayer is that you all continue to be a faithful, God-led congregation, unafraid to move forward in your ministry to the world.

God's Blessings,

Susan Osteen

Liturgists for October:

7 Marcia Rabun
14 Susan Long
21 Larry Honeycutt
28 Mary Jo Kohunsky

Officers for October
Jane Hughes and Jim Smith

YOUTH NEWS (Grades 6th - 12th)

Dear Little Chapel Family,

Hurricane Florence disrupted our annual LCBPYC Kick-Off. Our regular program will resume in mid-October, In the meantime, we've been hosting impromptu gatherings to stay connected.

Many schools in our community have been closed for three - four weeks. Emergency and recovery efforts are still on-going.

I'm happy to report all youth families are safe and no one has suffered any major damage from this storm. We praise God for our good fortune and lift up in prayer and service those in our community still suffering.

I'm so proud of our LCBPYC family. They have been volunteering all over our community.

Here's some of what we've been doing:

We cleaned debris from Mila Hill's yard after two trees fell on her house.

We purged a lot of unused toys from the attic and children's ministry wing, then donated them to families in Pender County. We also spent one afternoon volunteering at Lighthouse Worship Center in Pender County, sorting their donations and helping serve their guests.

Our PYC families and their servant's attitude is inspiring. These young disciples are living out the call to be the hands, feet, and smile of Jesus Christ.

In Christ's Name,

Emily Donovan

PS: Parents & Students, please check the youth board, Facebook, and Instagram for updates on PYC events.

Mila & Paul Hill extend HUGE thanks to our youth group for filling that trailer of hurricane debris from our yard. Carolyn Baker, Emma McLaughlin, Zoe Laakman, Emily Donovan, Sarah McLaughlin and Jay Baker (and his John Deere and trailer.)

Little Chapel's October

STAFF SPOTLIGHT

Shines on our Pastor,

Rev. Pat Rabun

The Little Chapel Spotlight has made the rounds over the past 7 months and we thank our staff for sharing their responses & perspectives. This, the eighth and last Staff Spotlight feature shines now on our Head of Staff, Pastor Pat Rabun. Part 1 is provided below, but since we are still in the throes of Florence's aftermath, Pastor Pat began by answering these questions first:

Q: Share with us your thoughts from a personal point of view and as LCOB's Pastor as hurricane Florence was approaching.

I think they were merged together. I spent probably more time initially with the pastoral responsibilities and Marcia kept reminding me that I had other responsibilities. I was thinking about getting the church prepared and fortunately Marcia took care getting the manse ready. She packed up every single picture and loaded everything into the car.

We had no doubts that we were going to be evacuating. There was a surreal feeling pulling out of here really wondering if we were going to come back to anything. When we left, the hurricane was still thought to be a category 4, and were we going to come back to not only the house, but what about the church?

There was a lot of anxiety. We were in Charlotte and wondering about what was going on with our church members. I couldn't contact them as phones weren't working; power was out, and there was a real sense of hopelessness for a couple of days because we couldn't do anything.

I will always be grateful to the Wrightsville Beach police department and the videos they shot to let us see what was going on during those days we were away and unable to return.

I'm not sure I can differentiate my concerns as a man and the Pastor because there was just worry – worry about our home, about church members, the church, our family...everything was rolled into one.

Afterwards, coming back, I almost had a sense of guilt seeing how devastating the storm was. We lost just a few shingles and had a few little inconveniences.

Q: Now that the hurricane has passed, what efforts are Little Chapel involved in with relief, restoration, or assistance?

We are hosting 40 – 45 children for about a month as they are using our downstairs for their preschool/daycare operations. Their facility was flooded out, and they had no place to go. We will be using the Matthew House for groups which will be coming in to assist with hurricane relief and rebuilding homes for at least the remainder of this year.

We have had church members donate mops, buckets, cleaning supplies, etc. We took a van load of supplies and donated items to Mother Hubbard's Cupboard. We've been receiving gift cards and have delivered them to UNCW to help out. We've also had a church in the Charlotte area send us almost \$2000 to use as we see fit in helping in our hurricane relief efforts.

In Rocky Point there are a number of shelters where there are no toys for the displaced children to play with, so we donated a lot of toys we had stored in the attic that we're not using knowing they will be put to good use.

Q: Are there any other ways our congregation can help?

If we can't physically help by climbing a ladder and patching a roof or doing physical labor, we can support the many work teams who are coming in to our community. Maybe take a covered dish over to Matthew House one night for supper. We can help by supporting the groups who are already here and those who will be coming in.

NOW, ON TO THE STAFF SPOTLIGHT INTERVIEW WITH PASTOR PAT ...

Q: Tell us about yourself, your family, your childhood.

I was born in Tinker Air Force Base outside of Oklahoma City and lived there for 6 months before moving to Fairbanks, Alaska, where my Dad was then stationed, and we stayed for 3 years. We then moved to Warner Robins AFB in Georgia and lived there for 3 years. From there we went to Nellis AFB outside Las Vegas, Nevada, again for another 3-year assignment.

And from Nevada we returned to Alaska, this time to Anchorage for, yes, another 3 years. And then from Anchorage we went south to Barksdale AFB outside Shreveport, LA, but only for 2 and a half years before another move - this time to Andrews AFB in The Washington DC area.

At that point in time I went to school in Florida and my parents stayed in DC, but they were transferred to Cocoa Beach – Patrick AFB – and that’s where Dad retired. So, we have literally crisscrossed the country.

I had a brother 2 and a half years younger who died about 18 months ago. I have 2 sisters: one who is 13 years younger and the

other 15 years younger than I am. My brother and I who were older experienced more moves than my sisters, but I actually enjoyed moving as much as we did.

By the time I graduated from high school, I had been to places most people (who live in the same place their entire lives) have never visited; and we never flew anywhere, we always drove.

When my Dad was stationed in Anchorage, we would get a month for vacation and we would drive to Melbourne, Florida. We’d spend 2 weeks driving to and from, and 2 weeks in Florida, but they were fun times.

Q: Of all those locations where you lived growing up, was there a favorite?

Anchorage, Alaska. I was in 8th, 9th, and 10th grade when we lived there and a boy scout. We had a very active scout troop and would go camping and fishing.

We lived on the base there and I remember going to school while it was still dark out, and coming home and it was dark again.

There were only a couple hours of daylight during some months; but we got used to it. But in the summer, you’d have to go to bed when it was still light outside. I someday would like to return to Anchorage.

Q: Do you have a favorite childhood memory?

Sixth grade. We were living in Nellis AFB and Dad took a month off during the summer and we travelled to all the National Parks out west and we camped out. We started out at the Grand Canyon and stayed at all the big parks – Bryce, Zion, Yellowstone, Craters of the Moon – and we did that for a month. That is still one of the wonderful memories I have and I want to do that some day with Marcia...it’s on the bucket list.

Q: Tell us about Florida Southern.

Florida Southern was a very small Methodist college in Lakeland, Florida. Both Marcia and I went there along with about 1500 other students. If your goal was to be a Methodist pastor, you went to Florida Southern, then to Emory University and studied at the Candler School of Theology, then you went back to Florida Southern.

That was the path I was headed down when I was at Florida Southern. My senior year in high school, I wanted to either become a history teacher or go into the ministry.

The summer of my senior year, I landed a job working in a church as a youth director. That pretty much solidified my decision to get into ministry. I had a very good Pastor who mentored me for that summer. So when I went to college, I thought I wanted to go into youth ministry.

Q: So you and Marcia met at Florida Southern?

Yes, she was studying there to become a nurse. She was in pre-nursing but I messed that up.

I went to a community college for a year right after high school and worked a part-time job at a 7-Eleven in Melbourne, Florida, so I entered Florida Southern with a year of college behind me. We married the last semester of my senior year there, and then we moved to Atlanta.

I decided I wanted to do youth ministry full-time and I started attending Candler School of Theology as a Methodist. At that time, however, I was told by the bishop that as a youth director, I would be moved around quite a bit and I wouldn't have the opportunity to establish the relationships I wanted to have with young people.

I decided then, based on that information, that I would continue doing full-time youth

work without being ordained and did so for almost 20 years. I did reach a point though in the early 90s that I decided to return to seminary. I went to Lexington, KY to Asbury Theological Seminary.

The only job I could find was at the First Presbyterian Church of Lexington, KY. They were looking for a part-time youth director and the Pastor did not care that I was Methodist. I was immersed in the Presbyterian church and the more I learned the more I liked it.

The key for me was that the congregation calls the Pastor, not the district superintendent or the bishop making an appointment. That made a big difference to me, and so I spent a few years there and the Pastor convinced me to become a Presbyterian. I decided that was what I really wanted to do, so I commuted to seminary while continuing to work there and that was a big help to us.

When I graduated, First Presbyterian called me to stay as an Associate. We really thought Lexington was going to be our home. We built a house and thought this is where we're going to stay. But, God had other things in mind.

We went to Trinity Presbyterian Church in Atlanta where there were 7 Pastors on staff and about 2600 members. They put me in charge of Congregational Life which had 40

subcommittees. It was fun for 3 and a half years but I wanted to be Head of Staff somewhere.

I found a church in Birmingham, Alabama which I really enjoyed for almost 8 years and where we were for the longest period of time before we came to Little Chapel.

Q: So during your lifetime, you have become accustomed to moving about the country quite a bit. Looking back, has it had a positive or negative influence on you?

Moving has been pretty much just a part of life for me. Marcia was born in Ohio. She moved to Florida but lived in the same house from the first grade until she went to college and we met.

All of her moves after that were with me. I think it has helped me to see that moving isn't really a big deal and helped me to learn that home is where you are, not some place you go to.

Q: Marcia and you just celebrated 40 years of marriage in July. Do you remember your first date?

Our first date was actually a concert with a Christian group called Jeremiah People at Florida Southern. We met because Marcia's roommate and my roommate knew each other already and ended up getting married; and as a result of that, we all just hung out together. We started out as just friends, but over time things developed.

Q: After 40 years of marriage, is there a secret you've discovered?

Work. It takes work. When something doesn't go quite right, you just can't say, "I'm quitting." You really have to work through the difficult times, enjoy the fun and good times, but realize you are not going to wake up every day with a smile on your face. When things don't go just the way you think they should, you talk about things.

Marcia is a better talker than I am. She will say, "We're going to talk about this." I'm one who most of the time if something starts to happen, over time it will go away. I'd rather just let it go away. But Marcia says, "No, we're going to talk about it."

And that's helped me through the years to know that you just don't let it go away. You talk about it, you deal with it. I do not like conflict. I will go to extremes to not have to deal with conflict. And, Marcia won't let me get away with that either. And that has been helpful to me. She has taught me a lot in that area.

So when I do pre-marital counseling, some of the first questions I ask are, "How do you argue and how do you deal with things when you do argue?" The thing that I stress is that you are getting ready to do the most wonderful thing you'll ever do, but know it's going to take work and you have to be prepared to work at it.

Q: What would Marcia say is your best quality?

Probably patience and I think it is as well. Maybe at times, too much. I'm not big on knee-jerk reactions and there are probably times in life I should move a little faster.

Q: What is Marcia's best quality?

Marcia has a lot of best qualities. I think it's the ability she has to put others -- our children, our family, even me -- everybody always comes before her. She always has done that.

I was a workaholic early on. I think I've gotten a lot better but she took care of the family. I was there but Marcia raised our children and she did a wonderful job.

Marcia has been the most supportive person I could have ever found. I don't think she is a typical Pastor's wife. I think she's better than that. She does it all. She keeps the family going and doesn't complain.

Q: You turn into Clark Griswold before Christmas with decorations and lighting the manse. Talk about how that came about.

My Dad did that. He didn't put up as much stuff. He even would buy huge pieces of plywood and paint a new Christmas card scene every year from the Rabun family and put that out in the front yard.

I remember helping him decorate and having fun doing that. Marcia and I also spent so much of our first years in apartments, we couldn't do this so when we moved to Birmingham, the first year we were there, I decided we were really going to decorate and Jennifer helped me.

And every year I keep adding and adding, and it takes a lot more time. I gave some of our decorations to Jennifer and they put them up in their yard and I'll do a couple more years and maybe put up a few lights...maybe.

Q: Maybe?

Yeah. Maybe...

Q: But we can look forward to your decorating again this year?

Oh, yeah, I'm going to do it. I usually start mid-October putting lights up but not turning them on too soon. And then mid-November I'll put all the inflatables out. But it's fun to watch people come down the street and slow down to take it all in or stop and take pictures.

The first year we were here, I had a huge carousel out front. One night a family came

by and asked if they could take their Christmas card photo in front of the carousel and they did and that's the fun part.

Q: And the awards presented by Wrightsville Beach?

I won an award for 2 years. I don't remember the exact name of the award, but I think they were looking for a way to recognize or award someone who had no theme to the decorations. There were all kinds of other themes, but I had no theme; it was just a mess. The trophy is still in my office and they gave me a t-shirt too!

(To be continued next month)

**Brunch & Presentation
Claude Howell's
2 Miraculous Draft of Fishes**

**Anne Brennen Executive Director
Cameron Art Museum**

October 21, 2018

12:30 pm

Cost of brunch is \$25.00 per person

The Cameron Art Museum possesses the drawings of these magnificent works of art, as well as Howell's journals. Anne will be presenting a deeper insight into Howell's process and offering her expert knowledge regarding these paintings.

*******Please sign up by October 17, 2018**

*******Brunch must be paid for in advance**

**Cameron Art Museum
3201 South 17th Street
Wilmington, North Carolina 28412**

We are heading into the final quarter of 2018, and due to feisty Florence, it almost feels like we bypassed September. We are grateful to the team of members who prepared the church prior to the storm and to everyone who helped get us back up and running.

I appreciate that most people have had unexpected expenses as you repair your homes and attempt to return your lifestyle to normal post hurricane but want to remind you that autumn is the time of year that we begin to look at the budget and launch our 2019 Stewardship Campaign.

This past year there was a lot of discussion about finances, and how we approach the budget at LCOB. We have heard your concerns, and we have tried our best to address them throughout the year. This year's campaign will be different because our goal is to have 100% pledge cards

returned. If you traditionally don't submit a pledge, we encourage you to be a team player this year and faithfully support our efforts.

Many businesses and home owners require a budget to operate efficiently and Little Chapel is no different. When we clearly know how much money will be coming in, we can make plans and improve programs accordingly.

Pledge cards will be mailed to your home mid-October and we ask that you return your pledge on Stewardship Sunday, November 11, if you will be in attendance. If you will not be at either service, then kindly return it to the church office before the end of November. We really appreciate you, and the time and talents that you give to Little Chapel to make it such a wonderful place to worship.

Marti Shogi Rowlands

October 11, 2018

7 pm

Carolina Bay

Marti will be presenting her exclusive firsthand account of being a Cold War spy in Moscow, Russia. She was one of the first women to be assigned to Moscow, a very difficult operational environment. Her story begins in Laos during the Vietnam War where she accompanied her husband, a CIA officer. She describes their life in a small city in Laos, ending with the tragic death of her husband.

Then her own thirty-year CIA career begins in Moscow, where she walks the dark streets alone, placing dead drops and escaping the relentless eye of the KGB. Experience her arrest and detention in Lyubianka Prison, as only she can relate it.

On Friday, September 14, 2018, Hurricane Florence made landfall in Wrightsville Beach.
9 days later, on Sunday, September 23, Little Chapel on the Boardwalk opened its doors and we gave thanks.
You can listen to the stories members shared during the 10:30 worship service at
<https://www.littlechapel.org/>

- | | |
|----------------------------|-----------------------------|
| 1 Fredericka Powell | 14 Gene Auvil |
| 2 Deaglan Alexander | 14 Betha Martin |
| 3 Sue Homestead | 14 Jim Martz |
| 3 Gerda Strahl | 15 Charles North |
| 5 Smith Reynolds | 18 Mary Brian Miller |
| 6 Anne Farrar Efird | 20 Eva Louise Suggs |
| 6 Carol Russell | 23 Jeffrey Miles |
| 8 Tina Copeland | 23 Al Wordsworth |
| 9 Marty Coble | 24 Gary Kohunsky |
| 10 Janice Blanton | 25 Dan Langford |
| 11 Jimmy Vass | 26 Lydia Wadsworth |
| 12 Mary Ann Barden | 27 Jordan Davis |
| 12 Tim Foster | 27 Billie Milton |
| 12 Arwyn Smith | 29 John McQueen |
| 13 Rowen Thompson | 31 Beth Reid |

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
OCTOBER 2018	1 10 Chair Yoga 7 Boy Scouts	2 10 Circle #2 6:30 Handbells <i>Bulletin Deadline</i>	3 9 Home School - upstairs 9:30 Knitting 10 Chair Yoga 6:30 New Member Class - Manse	4 9 Bible Study 7 Chancel Choir	5	6 9 Men's Prayer Breakfast – David's Deli 3 Eagle Scout Court of Honor – Robbie Carl
7 New Member & World Communion Sunday 10:30 One Worship Service 11:45 Luncheon 5:30 PYC	8 9:30 Worship Committee – Rm 115 10 Chair Yoga 7 Boy Scouts <i>Bulletin Deadline</i>	9 9:30 Prayer & Share 6:30 Handbells <i>Bulletin Deadline</i>	10 9 Home School - upstairs 10 Chair Yoga	11 9 Bible Study 7 Chancel Choir	12 9 Harbor Island Garden Club	13
14 8:30 Early Worship 9:15 Sunday School 9:45 Chancel Choir 10:30 Worship 11:45 CE – Rm 115 5:30 PYC	15 10 Chair Yoga 7 Boy Scouts 7 Session	16 9:30 Prayer & Share 6:30 Handbells <i>Bulletin Deadline</i>	17 9 Home School - upstairs 9:30 Knitting 10 Chair Yoga	18 9 Bible Study 7 Chancel Choir	19	20 9 Men's Prayer Breakfast – David's Deli
21 8:30 Early Worship 9:15 Sunday School 9:45 Chancel Choir 10:30 Worship 5:30 PYC	22 10 Chair Yoga 7 Boy Scouts	23 9:30 Prayer & Share 6:30 Handbells <i>Bulletin Deadline</i>	24 9 Home School - upstairs 10 Chair Yoga	25 9 Bible Study 7 Chancel Choir <i>Newsletter Deadline</i>	26	27 Meals on Wheels Circle #3
28 8:30 Early Worship 9:15 Breakfast Sunday 9:45 Chancel Choir 10:30 Worship 5:30 PYC	29 10 Chair Yoga 7 Boy Scouts	30 9:30 Prayer & Share 6:30 Handbells <i>Bulletin Deadline</i>	31 9 Home School - upstairs 10 Chair Yoga Halloween	<u>Officers of the Month:</u> Jane Hughes Jim Smith October Food: Canned Vegetables		

Presbyterian Church (U.S.A.)

2 West Fayetteville Street

Wrightsville Beach, NC 28480

Sunday Worship:

8:30 am - early service, Sanctuary
10:30 am - traditional service, Sanctuary

SESSION

Clerk of Session: Jean Schild

Christian Education	Scottie Anderson Gail Miller	910-612-7787 910-232-4626
Finance	Jim Smith Al Wordsworth	910-599-7004 910-256-6970
Missions	Susan Long Freddie Ledford	910-256-6105 910-256-5490
Personnel & Planning	Estelle Baker Jane Hughes	910-520-3402 910-264-2008
Property	Jim Bolick Jim Alexander	910-617-3380 910-231-7941
Worship	Janice Allen Chris McKirachan	910-256-2340 732-241-8963

DEACONS

Congregational Care	Sherry Lovette Stephany Del Re	910-239-9287 252-675-2323
Communications	Gary Kohunsky	910-352-7579
Fellowship	Brenda Parker Barbara Tyndall	910-395-1030 910-392-7883
Membership	Maggie North Marti Rowlands	910-392-4824 910-262-6611
Stewardship	Marie Godsell Pat Hatcher	678-984-2497 910-256-5540

STAFF

Pastor	Rev. Pat Rabun	pat@littlechapel.org
Bookkeeper	Joan Denney	jdenney@littlechapel.org
Director of Youth	Emily Donovan	emily@littlechapel.org
Office Administrator	Delores Dyer	delores@littlechapel.org
Director of Music Ministries	David Heinzman	david@littlechapel.org
Custodian	Dan Holt	danielbholt@aol.com
Director of Children's Ministries	Angela McConnell	angela@littlechapel.org

For additional information, call the church office @ **910-256-2819**

or

email info@littlechapel.org

Bookmark our website: www.littlechapel.org