[image: image1.jpg]

"Sharing our lives in Christ with family, friends, neighbors and community."

 September, 2012

 Volume 56- Issue 9
Dear Friends,

Times of transition and change in life are difficult to navigate. Pastor Jim’ retirement and then Jim Petri’s resignation left me feeling like I was walking on quick sand. I wasn’t sure how to take the next step in planning the programming year for 2012-13. Who would accompany the Chancel Choir? Who would be teaching confirmation and helping with Stepping Stones? Who would be playing the organ at Christmas?

I still don’t have answers to all of those questions, but I have learned that the church goes on. We have been blessed with a series of supply preachers – thank you to Otis and Ron, Pastor Laurie, Pastor Ruth and Pastor Demers. Home visits are being made. Our youth have returned safely from an inspiring gathering in New Orleans, and we were able to send a $1,674.73 offering with them for the 100 Wells Project. Day Camp had a super ‘Water Day’ complete with the help of SC Edison and Mother Nature’s rain.

Times of transition also are times to reflect and re-evaluate. This newsletter is filled with articles that tell of opportunities for you to share your abilities and interests in the life of this congregation. Do you like what you are
already doing? Do you want to continue? Do you want to try something new this year?

An Interest Survey is included in the bulletin this week and next. Please take time to check the area of church life that interests you most. You will find the name of a contact person for each of the eight areas of interest, and additional surveys are available in the church office. Give us a call. There is one survey for each member of the congregation.

Then, mark November 18 on your calendar. Christ Lutheran Church is hosting a Thanksgiving Dinner for all its members at noon in the Social Hall. We’ll celebrate the many ways that God has blessed us this year even in the midst of the many transitions. At that meal you also will be given the opportunity to pledge your financial support to the ministry of Christ Lutheran Church for 2013. Watch for more details!

Transitions? Reflection? Commitment? It’s all good! God continues to bless us and to work through us!

 Blessings to you – Marilyn

Welcome to
Interim Pastor Tom Ford

Leadership is pleased to announce that the Rev. Tom Ford, Jr. will serve as the interim pastor at Christ Lutheran Church beginning September 4. Ordained in 1973, he comes to us with experience as an interim pastor at Salem Lutheran Church in Glendale and Grace Lutheran Church in Glendora. He also served as pastor at Bethany Evangelical Lutheran Church in Ashtabula, Ohio. From 1993 – 2003 he served as Executive Director of the Kansas City Metropolitan Lutheran Ministry (LSS).
He brings experience and strengths that will be a good fit with this congregation.

He and his wife, Elsie, relocated to California to be near their two grandchildren in the Altadena area. In talking with him, you hear a deep love for his wife and family. They definitely bring joy to his life. Pastor Ford will commute from Altadena. Monday will be his day off, and Tuesday he will spend at home in sermon preparation.

Make plans to be at worship Sunday, September 9, as we welcome him into the life of this congregation.

Welcome to the Rodrigues Family

On Sunday, August 26, 2012 we had the pleasure of welcoming Jeff and Annette Rodrigues and their two children, Jeremy and Hannah into the CLC family. They are long-time Long Beach residents and come to us from St. Luke's Lutheran Church here in town.

While the Rodrigues' are new to our church roster, they certainly aren't new to our youth ministry. Jeremy is finishing his final year of confirmation education and will be confirmed October, 2013. Hannah, following Jeremy's path, will start confirmation classes this month. Both Jeremy and Hannah attend Stanford Middle School.

Annette is an administrative assistant with "Ability First" and Jeff is a physical therapist and professor at USC. Please look for them after worship, introduce yourself and extend a warm welcome.

Please add their names and contact information to your church directory.

[image: image21.jpg]FINANCIAL Dccce

IIIIIIIIII

Annette and Jeff Rodrigues

Jeremy and Hannah

3502 Canehill Avenue

Long Beach, CA 90808

562 377-6090

annetter1223@yahoo.com

What’s in Your Bag?

2 Corinthians 13:5

The 17th convention of the Southwest California Synod Women of the ELCA meets October 12 – October 4, 2012 at the Grand Vista Hotel, 999 Enchanted Way, Simi Valley. Cost is $260 per person which includes 2 guests per room, 4 meals, convention registration and hotel costs.

Make checks payable to JULIE JENSEN, registrar, 921 Gill Avenue, Port Hueneme, CA 93041. Registration deadline is September 21. Registration is transferable but not refundable. Questions? Call 805.486.5762. Registration forms are available in the church office.
[image: image2.jpg]

"Loose Threads"
Bring your sewing machine and unfinished projects and come sew with friends for an afternoon! This group meets the second Sunday of each month – this month it will be September 9 from noon – 4 p.m. in the Social Hall. Contact Chris Panos at 562.986.4393 for more information.
Sunday school Classes Begin September 16

Sunday school is for all ages – not just kids! Preschool and elementary youth meet each Sunday in Room 9 of the two-story education building 9:15 – 10:15 a.m. Join them for songs, skits, stories and projects that enhance each story. Registration forms are available in the church office, at the Education Fair 2012 or in Room 9.

Adult classes meet each Sunday from 9:30 – 10:15 a.m. in the Conference Room with the second Sunday of each month focusing on one of the Church in Society projects that this congregation supports. Learn more about the ministries in this community. All ages are encouraged to grow in their understanding of faith in daily life.

New Freezer in the Kitchen

Thanks to Chris Hunter for researching the new freezer that was purchased as part of the kitchen remodeling project. The old freezer is available for $$ donation. Talk with Chris if you are interested.
^^^^^^^^^^^^^^^^^^^^^^^^^^^^^^^^^^^^^
[image: image3.emf]
Our next meeting is on Saturday,

September 8, 2012 at 12:30 pm at:

Christ Lutheran Church

Stepping Stone Classes Offered

Stepping Stone ministry draws parents and children together in faith through a blend of Bible stories, games and conversation -- creating active sessions enjoyable for adults and children, too. Each lesson connects families around the basics of faith: Bible, prayer and worship.

Check out the tentative dates for 2012-13:

Sept. 23 & 30 – Praying Together – 3yrs.
Oct. 7 & 14 – The Keys – 4yrs.

Nov. 4 & 11 – The Lord’s Prayer –
 Kindergarten
Jan. 6 & 13 - Ten Commandments-

 1st Grade

Jan. 27 & Feb. 3 - What’s Fair? – 2nd Grade

Feb. 17, 24 & March – Opening the Bible –
 3rd Grade
April 14, 21 & 28 – The Apostles’ Creed –
 4th Grade

June 16 – Graduate Blessing – 12th Grade

Sessions are from noon - 1 p.m. either in the Conference Room or Social Hall. A family blessing for each session takes place the Sunday following the study. Reminders will be sent closer to the date for each topic. For more information, talk with Marilyn Chelsvig.

 Music Groups Begin Rehearsals

Why join a music group at Christ Lutheran? There is something about being part of a group when you create something – whether it’s a quilt or song or other project – that is greater than you can accomplish by yourself. Participating in a choir provides an opportunity for learning, fellowship and spiritual growth. Here, voices and other musical abilities come together to create music that praises God and enhances the worship experience for all people involved. Consider taking time out each week to deepen your faith through song and music.

Chancel Choir begins rehearsals Thursday, September 6 from 7 – 8:30 p.m. in the choir loft. All voice parts are welcome with a special need for singers of soprano and alto voice parts. Don’t know which part you sing? We’ll figure it out together. No previous experience singing with a choir is necessary. Come and discover the joy of singing!

Bell Choir meets for the first time Tuesday, September 11 from 6 – 7 p.m. in the choir loft. Music reading ability is helpful, but not necessary. Contact Marilyn before the 11th if you are planning to ring this year.

Cherub Choir meets for the first time Thursday, September 13 from 4 – 4:30 p.m. in the Social Hall. All youth age 4 and those entering kindergarten are welcome to come and learn the basics of music singing – beat, rhythm and melody – through games and song.

Junior Choir begins meeting Thursday, September 13 from 4:45 – 5:30 p.m. in the choir loft. More advanced musical literacy is part of the curriculum for this group using the Kodaly method of teaching. All elementary age youth are welcome! Bring a friend!

The Society Page
100 Wells Challenge

Report
As you know, the ELCA youth had a goal to raise $250,000 to support the water projects of ELCA World Hunger in 2012.
Our CLC youth were among the 33,000+ young people attending the ELCA Youth Gathering in New Orleans last month -- taking with them our offering towards the 100 Wells Challenge.
Our youth raised a grand total of
$ 1,674.63.
At the "Citizen's with the Saints" gathering, the ELCA collected $256,000 in the Sunday offering alone and more than $400,000 throughout the week.

 Great job! We have made a difference!

 #################################
RECYCLE your empty water bottles or small plastic bottles.
 Instead of throwing out those empty bottles, how about recycling them to help those in need? COA has been blessed with 4- fifty-five gallon drums of shampoo and body wash from a manufacturer. Our goal is to place the liquid into small plastic bottles and water bottles (no larger than 17oz). Please bring them to the church office and COA will pick them up from us.
Thanks so much for your assistance with this project.
COMPANION HOSPICE is now recruiting volunteers for their upcoming training program. Volunteers can become a much needed friend to someone during the last part of their life journey, relieve tired caregivers or help with errands and shopping. Each applicant will receive 16 hours of training on four Saturday mornings, 9am to 1pm, continental breakfast at 8:30am. Training will be held on October 6, 13, 27 & November 3, 2012, in Downey. Help is also needed in the office, which does not require the Patient Care Training Class. See more details on the WORD WALL. Call Rita, volunteer coordinator at 562 944.2711 or email to ritar@companionhospice.com.

"LOVE IN ACTION",

 A Southwest California Synod Justice Team event will be held at the Synod Conference Center on Saturday, September 15th, 8:30am - 3:45pm. Congregations, including Christ Lutheran, will be recognized for their ministries that show God's love in action within their local communities.

It includes a luncheon, great speakers, opportunities to share ideas and a mini-revival justice faire. Christ Lutheran will have two free meal tickets, but we plan to have a table of folks involved in many of our ministries.

In the words of Micah 6:8,"... love mercy, do justice, walk humbly with our God!"

Let Gail Taggart know if you want to attend! Free transportation is available.

The Society Page Continued…
SCARF IT UP!

By Chris Caldwell
It’s not about eating, it’s about SCARVES.
It started with a gift of soft yarn. I’m a weaver. I have often promised myself that I would not buy or accept any more yarn until I have used up the half closet I already have, but, OH WELL! Near the end of July, I was finishing a project. Then the August Life in Christ arrived, announcing the Alternative Christmas Faire (November 11th). That gift yarn was enough for a couple of scarves, and while I was weaving them, I thought of a way to use up a lot of odds and ends and bits and pieces of the yarn that has been taking up storage space in my home for many years. I have been spending the heat wave weaving warm scarves, some to be sold, some to be donated.

For each “uniquely warm” scarf I sell, I will donate at least half the proceeds to COA, and I will donate a scarf to the homeless program at Lamb of God Lutheran Church in Anaheim, (where I am the church secretary). My goal is 10 to sell, 10 to donate, and to use only yarn that I already have. As of August 15th, I have 8 completed, and one more on the loom.

Why am I telling people about this ahead of time, and in the middle of a heat wave? Well, obviously, I would like people to be thinking about buying one of my “uniquely warm” scarves. I would also like to plant a seed in the minds of any of you who knit, crochet, or weave.
 If you’re like me, you have odds and ends and bits and pieces that can be combined to make a warm scarf for someone who will be cold this winter. Try making a scarf out of what you have stuffed in a basket, bag or closet. Bring that uniquely warm scarf to the Alternative Christmas Faire on November 11th to be donated to someone who will be cold when winter comes. But, please don’t offer yarn to me. Remember, I started to “scarf it up” partly as a way to make room in my closet!

Planning Ahead for Alternative Christmas Faire

Look around you on Sunday morning. You share the pews with so many creative and talented people. Did you know we have potters, artists, musicians, weavers, carvers, knitters, seamstresses, quilters, gardeners, crafters, culinary artists, photographers and so many more in our midst?

Sunday, November 11th has been set aside for CLC’s Annual Alternative Christmas Faire. Members and friends are invited to sell their items and donate a portion for outreach. Or demonstrate a craft or talent. Of course there must be food – we are Lutheran. We’re open to ideas, so please think about sharing your secret recipes with us.

Contact: Maggie Sutton 714. 952.5210
#################################
Youth calendar for

September
10th: 5:30-7:30pm CREW Homework Time

Bring your dinner and your homework. We will spend two hours working through your nightly tasks together. This is a wonderful opportunity to see your friends and to get some studying done in a different setting to start off the week.

12th: 5pm KFC Meeting/Middle School Youth Gathering registration deadline.

KFC youth and parents will meet before Confirmation to discuss fall plans and the Middle School Youth Gathering. Please plan to bring your payment of $84 for the gathering as well..

5:30pm Ronald McDonald House- The first 11 LOFT youth to RSVP will be heading to the Ronald McDonald House to bake cookies. We will be back before 8pm.

17th: 5:30pm CREW Meeting/Homework Time

Parents and youth please plan to attend this meeting. We will be going over details and plans for the fall. Homework night will continue for the youth until 8pm.

19th: 5:30-8pm Confirmation and LOFT

24th: 5:30-7:30pm CREW Homework Time

26th: 5:30-8pm Confirmation and LOFT

Calling all young adults! Mark your calendars for the 3rd Sunday of the month!

We will plan to attend 8am worship and then meet at a local breakfast or coffee spot to share a meal, do a devotion, bible study or discussion. Schedule the time now for the 3rd Sunday of each month. For September 16th lets plan to meet at The Bagelry on Stearns and Bellflower
X-FACTOR
The Annual Middle School Youth Gathering is coming! This year’s theme…”X-Factor, The Ultimate Faith Experience”

The dates are set for November 16-18th in Anaheim at the Sheraton Park Hotel. All middle school youth are encouraged to sign up for this weekend event. Everyone who goes loves it! You will spend the weekend listening to great speakers, singing praises, learning, worshipping and having fun with other SoCal middle schoolers. AND, you get to spend an afternoon at Disneyland! Please be sure to sign up by making your $84 registration payment to Courtney by Wednesday, September 12th. Additional costs for the weekend include the hotel fee of $300 per room, food and souvenirs. Please plan to be at our September meeting as this will be your time to ask any questions you may have and to plan a fundraiser, or speak with me in advance. I am also looking for chaperones for the weekend. Again, contact me if you need more info!

**

[image: image5.jpg]&

[image: image6.jpg]

(near Bristol Farms) at 9:30am.Please speak
with Courtney if you are interested and need more info. I am always open to suggestions.
Calling All Teachers –
To a ‘Circle of Blessing’

Sunday, September 2 - 9:30 a.m.

The beginning of the school year is a busy time for teachers and students alike, but I am inviting all teachers to join me in a special ‘Circle of Blessing’ Sunday, September 2 from 9:30 – 10:15 a.m. in the Social Hall.

Who should attend? All teachers -- regardless of the age level they will be teaching or the setting they will be teaching in this year. And remember, the circle won’t be complete unless each of you is in the circle.

What will we do? Through guided discussion, we will share ideas of how each of us lives out our Christian faith in the classroom.
Thanks for taking time to join me!
 - Marilyn
Sunday School is scheduled to begin Sunday, Septembe16th. Watch your bulletins and email for more info.

Education Fair 2012

Sunday, Sept. 9th – 9:15 a.m.

Plans are underway for the 2012 Education Fair Sunday, September 9 from 9:15 – 10:15 a.m. in the Social Hall. Come; learn more about Sunday school, Stepping Stones, Confirmation, small group Bible studies, adult education forums, KFC, LOFt, CREW, Day Camp & Splash! Come for games, food and fun!

Confirmation Orientation

Wednesday, Sept. 5th -7:00 p.m.

Registration for this year’s program is Wednesday, September 5 from 7 – 8 p.m. in the Social Hall. Cost is $100 for the year. Fees cover al meals and the cost of materials used for the year. Study this year is an overview of the Old Testament. Scholarships are available. Parents and youth in grades 6, 7 and 8 are encouraged to come. Sessions are held in the Social Hall from 5:30 – 8 p.m. each Wednesday that school is in session being September 12.

You didn’t begin the study in 6th grade? It doesn’t make any difference! A three-year rotation of learning is followed – Old Testament, New Testament and Luther’s Catechism – so you can begin at any time. It’s never too late to explore your faith! Letters have been sent to all families with youth in this age group. If you did not receive a letter, contact Marilyn in the church office.

[image: image10.jpg]

 INCLUDEPICTURE "http://t1.gstatic.com/images?q=tbn:ANd9GcSfGvizFtxfsSDjgq4vD6lFrN_xsYMILMxSLT56wZpAbtGunMx7" * MERGEFORMATINET [image: image11.jpg]

PRESCHOOL

NEWS

We had a great summer session filled with lots of fun activities. We’ve also been doing some maintenance and we were able to get new carpet in Rooms 2 & 3 and get Rooms 1,2, 3, & 4 painted. Also, thanks to the "Fund an Item" event at our auction, we have a new table, swings and bridge for our playground.

[image: image13.jpg]

Our Fall Session begins on Tuesday, September 4th and we welcome back our returning students as well as our new students. We still have a couple of openings for 4 & 5 year olds. If you know anyone interested, they can visit us at www.clplb.com or call (562) 594-6117 for information.
We are excited to welcome the new interim Pastor and look forward to Chapel times with him and Ms. Marilyn.

We will have back to school night on Monday, September 24th at 6:30 pm and will have a chance to get to know some of our new families a little bit better. We are looking forward to a great school year growing in God’s love!

Sincerely,

Lisa Clinton

[image: image15.jpg]

Hi! My name is Callie Biel and these past two months I was fortunate enough to work for Lutheran Retreats, Camps and Conferences.
After going to camp in middle school; both confirmation camp and winter retreats, I fell in love with camp. I looked up to my counselors and the amazing staff there and thought to myself “I want to be just like them.” That thought is what lead me to become a Staff in Training during the summer of 2011. After an amazing summer, I applied again for summer 2012 to be a junior counselor and I was hired.

During the two weeks of staff training I became a certified lifeguard, laughed till I cried, made some amazing friends and grew closer to God.
I requested to be assigned as support staff instead of being in cabins as a counselor. With this request I started my journey in the dish room doing SO many dishes. But the dish room at camp is where some of my best memories came from. There was the occasional karaoke heart-belting of songs, the challenge of how fast you can do all the dishes, and of course the constant laughter that happens in a place where you wouldn’t think laughter would come from.
I worked at both El Camino Pines and Camp Yolijwa (also known as Camp Yoli).
(Camp trivia – did you know that Yolijwa stands for Youth Living Jesus’ Way?)

· Best camp song – ChuggaChugga (just ask me)

· Best camp breakfast – French toast and bacon

· Best camp dinner – chicken nuggets and Mac-n-cheese

· Best place to go when not working – Alpine Loft – staff lounge over the showers

· Worst meal to do the dishes – anything with syrup

· Counselor language – “Classic,” “Am I right…You’re not wrong,” “Whad up?”

· Most rewarding experience – good thing I took life guard training because I rescued a drowning camper from the pool

Camp is over for the year. It was truly an amazing summer and one that I will never forget! I can’t wait until next summer when I hope to return.

I would like to thank everyone who sent me cards and prayed for me! I am very thankful for this community at church that supports me in all I do so thank you again!!
 -Callie
[image: image17.wmf]REMEMBER IN PRAYER
At Home/Care Centers Coleen Fenton, Velma Fischer, Jean Johnson, Mikki Nemnich, Bary Schlieder.

Illness/ Therapy – Louise Bartlow, Clarice Bessey, Byron Bruner, Tom Chumley, Dolores DeSha, Dottie Fuelleman, Dorothy Henriksen, Helen Krogstad, Dave & Pat Nell and Janice Schlieder.

Family & Friends – Steve Back, Rob and Denise Bailie, Jim Barnes, Elijah Bednoz, Renee Benoit, Phyllis Berg, Zetta Black, Leah Bootman, William Bornemann, Rev. Steven and Norma Brandt, Adam Cannon, Claire Cappadona, Irma Catton, Craig Christakos, Carol Corbet, Collin Cunningham, Nancy Dionne, Emily, Dick Ennen, Janan Fancher, Ardis Freeman, Lary Freeman, John Green, Anne Harrington, Dean Holen, Helen Horner, Daniel Howard, Kylie Huber, Don Innes, Logan Keene, Sean Kircher, Tom Krogstad, Pastor Charlie & Julie Kurtz, Katrina Lahr, Sherrie Lemerond, Pastor Helen & George Liesenberg, Monica, Lori Mansfield, Paul & Martha Mansfield, Chad McGill, Jo McInnis, Nancy Montano, Isaiah, Elijah, Missy and Izzy Montano, Lisa Murray, Steve Nelson, Elizabeth Noel, Yadi Paige, Ellie Panos, Leno Petteys, Jim Pierce Jr., Eric Poe, Porsha Pressler, Larry & Pat, and Steve Ramsbacker, Kristina and Scott Randolph, Bill Reynolds, Mike Richardson, David Sarvela, Don Seymour, Ruth Sierich, Brandie Spies, Perry Taggart, Sally Thompson, Vicki Thompson, John Velarde and Don Walker.

ALSO PRAY FOR –John Capps, Aaron Crayton, Nicholas Feidler, Nicholas Flournoy, Kay Griffiths, Micah Kirlin-Hackett, John Lamberton, Johnny Luna, Davis McElwain, Shawn McRae, Michael Joseph Navarro, Brent Neidergall, Jim Reeder, Tim Sanchez, Shane Sluss, Jonah Westcott, Joshua Wauchope and all those serving in our nation's military.

BLESSINGS

Thank you for all your prayers, cards, call, etc. as I have been undergoing cancer treatment. My oncologist tells me I am "CANCER FREE". I will continue to have at least two more rounds of chemo therapy, one more surgical procedure, (just in case there are some sneaky cancer cells floating around), and will be monitored closely for the next five years.
Our God is all powerful, gracious and loving! I thank you from the bottom of my heart.

COA WOMEN'S TRANSITIONAL PROGRAM

Patricia, who has given a temple talk here at CLC, has completed the women's program at COA and is ready to move into her own home with her 4 children. She needs some household items. If you can donate any of the items listed, please bring them to the church or call Dottie at 562.431.5230.
The items can be new or used if in good condition: Pots, pans, silverware, kitchen knives, shower curtain (red or brown), bedding – 4 twin beds, 1 full, toaster, plastic cups, dust pan& broom, toilet brush, vacuum cleaner, cleaning supplies and plastic.

[image: image18.jpg]9%9®

HAP BIRTHDA;’

9/1 Andrew Apel
9/1 Mary Sargent
9/2 Linda Clark
9/2 Helen Krogstad
9/2 Brandon Petrbok
9/6 Don McGee
9/7 Chris Panos
9/8 Sue Bredenkamp
9/8 Dorothy Henriksen
9/8 Eric Willms
9/10 Susan Stewart
9/11 LeRoy Allen
9/12 Nathan Latiolait
9/14 Alex Tostado
9/18 Don Darnauer
9/18 Donna Johnson
9/18 Emily Randig
9/19 Amanda Paez
9/21 Jonah Koch
9/25 Bill Sargent
9/25 Kathy Treat
9/26 Gail Taggart
9/28 Linda Peralta
9/29 Samantha McGee
9/30 Matthew Timney
Deadline for next newsletter:

September 15, 2012

[image: image19.jpg]

Happy Anniversary
9/1 Phyllis and Ron Kay

9/2 Barbara and Jasen Powell

9/5 Yvonne and Don Seymour
9/10 Kim and Frank Croes
9/19 Barbi and Don Darnauer
9/22 Dolores and Paul deSha

9/27 Laurel and Adam Elliott
You are cordially invited to the retirement celebration for

 Mary Todd-Pendergast
Please join Holy Redeemer Lutheran Church on Sunday, September 16, 2022 at the 10:00 am worship service. There will be a luncheon served in the Fellowship Hall following the service.

Holy Redeemer Lutheran Church

14515 So. Blaine Avenue

Bellflower, CA 90706

RSVP:

(562) 867-0714 or (562) 633-0598

By September 3, 2012

	[image: image20.png]Men’s Advance, September 28-30, 2012

Hosted by
Mt Carmel

LUTHLRAN CHURGH

'DADS, SONS, GRANDDADS, GRANDSONS INVITED TO MEN'S ADVANCE
Www.mens-advance.org

Evangelical Luiheron Chuich in America
Goxtiwetk. O s

&% Southwest California Synod
WF

Kt e T

Registration
Cost

Payment for the 2012 Men’s Advance is $140 before September 1, 2012.

Payment for a Father/son, Grandfather/ grandson or Sponsor/participant, $260
Payment after September 1, 2012 is $150 individual, $280 related/Sponsor

Payments on line and credit card: by filling out the information below and checking out.
Payments by check: can be made by filling out the registration form below, making a copy and sending it along with the check; Made out to: Mt. Carmel Lutheran Church – Men’s Advance

 Send to: Men’s Advance

 C/O Mt. Carmel Lutheran Church

 1701 Fredricks St.

 San Luis Obispo Ca. 93405
Registration Form
First Name:___________________________________

Last Name:____________________________________

Address:___

City:___ State_________

Phone:____________________________ Cell/work____________________________

Email Address:___

Church you Attend:__

Yes I am interested in attending the work day Thurs: ______ Friday:______

Yes I am interested in playing golf on Friday _____

For information regarding scholarships, payments or questions about the 2012 Men’s Advance please contact: John Keisler, Phone: 805-543-4259 or E-mail rebjohn50@hotmail.com

	LSS/SC Long Beach and South Bay Area

 “Walk to End Poverty”

 Walkathon

Sunday, October 7, 2012

To Sign Up as a Walker

1. Visit us at www.lsswalk.org.
2. Click on Long Beach/South Bay.

3. Click on Register as a Walker.

4. You have the option of registering as a walker, join a team, or create your own team

5. Enter information.

6. Have sponsors register under your name and pledge.

7. You can setup your own team or join an existing team.

8. If you are joining an existing team, you will be prompted for the team name.

9. Once registered, you will receive an email confirmation with your personal WebLink.

10. Email your friends, family, co-workers, business associates and schools to support you by making a pledge.

To Make a Pledge

1. Visit us at www.lsswalk.org.

2. Click on Long Beach/South Bay.

3. Click on Donate.

4. Complete the required information.

5. A Pledge Receipt will be emailed, confirming your pledge.
This isn’t your typical “money class.” Financial Peace University is practical, entertaining and fun!

· More than 1.5 million families and individuals have taken FPU.

· The average family completing the course pays off $5,200 and saves $2,700 in just 90 days. That’s an $8,000 change in position!

· Whether you’re struggling to make ends meet or you’re a millionaire, FPU has something for you.

· FPU is based on more than 800 verses of Scripture and is a proven plan that will work for you.

· Matthew & Shannon Timney have coordinated 3 classes for CLC graduating 39 families who paid off a total of $616,274 during the course!

· Please join us for the newly reformatted FPU class. Now only nine 90-minute lessons to help you find financial peace.

· If you’ve already taken FPU, consider taking advantage of your lifetime membership and joining us again for a fresh look at Dave’s principles for FREE!

COA - Christian Outreach in Action

FREE Electronic Waste Recycling Event/Fundraiser

Sat., Sept. 22 from10am to 2pm
515 E. Third Street, Long Beach

Bring your old…TV's, Computer monitors, Computers, Printers, Computer Peripherals, Copiers, Fax Machine, DVD players, Radios, Stereos, any electronic device.
Please DO NOT bring broken glass, paint, toxic chemicals/materials, household appliances (refrigerators, stoves, washer/dryers, vacuum cleaners toasters, blender, etc.
Call the office with questions and remember to invite your friends and neighbors!

SUNDAYS • 6:00 – 7:30 p.m.

CLC Social Hall

Begins SEPTEMBER 16, 2012

Register @ www.daveramsey.com/fpu
Search zip code 90815

Watch a class preview on CLC’s registration page

Cost is $95 per family

 ($89 + $6 s/h)

Childcare is available

Contact Matthew or Shannon Timney for more information.
Organist Interviews Begin

Five resumes are being considered by the Worship Committee for the organist position at Christ Lutheran Church. Interviews have begun and will continue through the month of September. During the month, substitute organists will be playing for the 8 a.m. worship service. Just for your information, none of the substitutes, who will be playing for us, are interested in a full-time position at CLC. Please let Linda McGee know of any contacts that you might have in the community where job descriptions could be posted. Currently, they are posted at USC, CSULB, Concordia – Irvine, CLU, Chapman and with the Long Beach A.G.O. Continue to pray for this search process.

