

TRUNK OR TREAT • FOOD • GAMES • PUNKIN' CHUNKIN' • and MORE!

all is here and we're gearing up for our FALL-A-PALOOZA fall fest! Details are still in the works, but this year we'll be combining our community trunk-or-treat with other great fall activities. Our goal is to have at least 40 trunks decorated in our parking lot for kids in our community to trick-or-treat from car to car. We'll also have lots of fun games and great food for an afternoon of family fun! We'd love it if you would decorate a trunk for kids to walk through the parking lot and trick or treat in a

safe and family-friendly way. You can decorate your trunk in any theme, as long as it's kid friendly! To register your trunk, please visit cccduncannon.com/reach/fallapalooza or fill out a form at the Welcome Center!

We also need some volunteers for games, food, and more, so if you'd like to help in another way, please let us know! Invite family and friends of all ages to this great community event!

The next chapter begins

ast Sunday, the Cornerstone partners affirmed David Sherwood as our next lead pastor! We are so excited to welcome Dave and his family into the Cornerstone family and we can't wait to see what God has planned in the upcoming months! Dave is expecting to arrive in Duncannon the week of October 2 and his family will be following a few weeks later. Please join us as we welcome the Sherwoods!

Your data on display

y now, most, if not all of you, have heard about the data breach at Equifax, one of three major U.S. credit bureaus. More than five million Pennsylvanians (and 143 million people nationwide) are potentially affected by the data breach. The compromised data that was stolen includes names, Social Security numbers, birth dates, adresses, driver's license numbers, and credit card numbers—all information that you wouldn't want to fall in the wrong hands. People's identities can be stolen, their bank accounts can be drained, and their credit can be used by criminals in distant lands over the course of weeks, months, or even years, Even if you don't conduct financial transactions online, your information may be risk.

The Pennsylvania Department of Banking and Securities advises Pennsylvanians to consider the following steps to check if they are victims of the Equifax data breach:

- Visit equifaxsecurity2017.com to determine if your personal information was compromised, and sign up for credit file monitoring and identity theft protection.
- Consider placing a freeze on your credit, which prevents anyone, including businesses and criminals, from viewing your credit report or opening credit such as a new credit card or loan in your name.
- Set up a fraud alert with the credit reporting agencies, which notify you if someone tries to apply for credit in your name.
- Check credit reports and financial statements regularly for discrepancies to ensure your accounts are only being used by you. You are entitled to a free credit report once a year from all three of the credit bureaus at annual creditreport.com.
- Change your online passwords.
- If you believe you have been a victim of fraud or identity theft, the Banking and Securities Department urges you to contact the attorney general's Bureau of Consumer Protection at 1-800-441-2555 or scams@attorneygen eral.gov, the Federal Trade Commission's identity theft hotline at 1-877-438-4338, or visit identitytheft.gov.

What Equifax offers

Equifax (1-866-447-7559) is offering free credit file monitoring for one year, and identity theft protection. The offering, called TrustedID Premier, includes monitoring of Equifax, Experian, and TransUnion credit reports; copies of Equifax credit reports; the ability to lock and unlock Equifax credit reports; identity theft insurance; and Internet scanning for Social Security numbers. If you decide to sign up for this service, you'll receive an enrollment date, and will have to return to the TrustedID site on or after that date and follow the "How do I enroll?" instructions. The enrollment period ends November 21.

Placing a credit freeze

On **Experian**'s home page, click on the "Credit Report Assistance" tab to find the credit freeze spot. You may be charged \$10 per person to freeze your credit and \$10 to unfreeze it. (1-888-397-3842)

On **TransUnion**'s website, click on the "My Free Identity Protection" button, which takes you to "Trueldentity" and enrolls you There you can lock your credit files with a click. (1-888-909-8872)

A credit freeze **does not** affect your credit score. **It also does not**:

- prevent you from getting your free annual credit report.
- keep you from opening a new account, applying for a
 job, renting an apartment, or buying insurance. But if
 you're doing any of these, you'll need to lift the freeze
 temporarily, either for a specific time or for a specific
 party, say, a potential landlord or employer. The cost and
 lead times to lift a freeze vary, so it's best to check with
 the credit reporting company in advance.
- prevent a thief from making charges to your existing accounts. You still need to monitor all bank, credit card, and insurance statements for fraudulent transactions.
- stop you from receiving prescreened credit offers. If you want to stop getting prescreened offers of credit, call 888-50PTOUT (1-888-567-8688) or go online. The phone number and website are operated by the nationwide credit reporting companies. You can opt out for five years or permanently. However, some companies send offers that are not based on prescreening, and your federal opt-out right will not stop those kinds of solicitations. Prescreened offers can provide many benefits, especially if you are in the market for a credit card or insurance. You can learn about what's available, compare costs, and find the best product for your needs. Because you are pre-selected to receive the offer, you can be turned down only under limited circumstances. The terms of prescreened offers also may be more favorable than those that are available to the general public. In fact, some credit card or insurance products may be available only through prescreened offers.

A credit freeze makes it **harder** for someone to open a new account in your name, but will also require you to take some extra steps the next time you apply for a credit card or cell phone, or any other service that requires a credit check. Certain entities will still have access to your credit reports.

- your report can be released to your existing creditors or to debt collectors acting on their behalf.
- government agencies may have access in response to a court or administrative order, a subpoena, or a search warrant.

A credit freeze makes it **harder** for someone to open a new account in your name, but will also require you to take some extra steps the next time you apply for a credit card or cell phone, or any other service that requires a credit check. Certain entities will still have access to your credit reports.

- your report can be released to your existing creditors or to debt collectors acting on their behalf.
- government agencies may have access in response to a court or administrative order, a subpoena, or a search warrant.

After receiving your freeze request, each credit reporting company will send you a confirmation letter containing a unique PIN (personal identification number) or password, which you should keep in a safe place. You will need it if you choose to lift the freeze.

In a few states, credit freezes expire after seven years. In the vast majority of states, a freeze remains in place until you ask the credit reporting company to temporarily lift it or remove it altogether. A credit reporting company must lift a freeze no later than three business days after getting your request. The cost to lift a freeze varies by state.

If you opt for a temporary lift because you are applying for credit or a job, and you can find out which credit reporting company the business will contact for your file, you can save some money by lifting the freeze only at that particular company.

Placing a fraud alert

If you decide not to place a credit freeze, consider placing a fraud alert. A credit freeze locks down your credit. A fraud alert allows creditors to get a copy of your credit report as long as they take steps to verify your identity. For example, if you provide a telephone number, the business must call you to verify whether you are the person making the credit

Together forever

n September 16, Gina DiFiore-Ridolph and Seamus Geraghty officially became Mr. and Mrs.Wishing you many happy years together!

Sometimes God does not change your situation because He is trying to change your heart.

Toby Mac

Before the boy meets the girl, both of them must meet Jesus.

request. Fraud alerts may be effective at stopping someone from opening new credit accounts in your name, but they may not prevent the misuse of your existing accounts.

To place a fraud alert on your credit reports, contact the three nationwide credit reporting companies. You will have to provide proof of your identity. A fraud alert is free.

Three types of fraud alerts are available:

- Initial Fraud Alert. If you're concerned about identity theft, but haven't yet become a victim, this fraud alert will protect your credit from unverified access for at least 90 days. You may want to place a fraud alert on your file if your wallet, Social Security card, or other personal, financial, or account information are lost or stolen.
- Extended Fraud Alert. For victims of identity theft, an extended fraud alert will protect your credit for seven years.
- Active Duty Military Alert. For those in the military who want to protect their credit while deployed, this fraud alert lasts for one year.

Avoiding ID theft in general

- Try to file your taxes early—before a scammer can. Tax identity theft happens when someone uses your Social Security number to get a tax refund or a job. Respond right away to letters from the IRS.
- Don't believe anyone who calls and says you'll be arrested unless you pay for taxes or debt—even if they have part or all of your Social Security number, or they say they're from the IRS.
- If a credit card number may have been stolen, contact your bank or credit card company to cancel your card and request a new one. If you have automatic payments, set them up with the new card number.
- Review your transactions regularly. Make sure no one misused your card.

Park it

arb Bardole is looking for a garage to keep her Mustang convertible over the winter months (December 1 through April 1). Contact her (717-460-2583 or bbardole@pa.gov) if you can help her out.

Joy is a by-product not of happy circumstances, education or talent, but of a healthy relationship with God and a determination to love Him no matter what.

Barbara Johnson

If Satan brings up your past—bring up his future.

Communion offering

n **Sunday, October 8,** the Cornerstone family will take communion together. Traditionally, Cornerstone takes an extra benevolence offering at the end of the service that we give back to meet needs in our community and beyond. For the October 8 communion, the special offering will be donated to Samaritan's Purse specifically for Hurricane Relief in Texas, Florida, and beyond. To learn more about what Samaritan's Purse is doing to help hurricane victims, visit samaritanspurse.org.

Nursery and Toddler rooms

e LOVE our Cornerstone Kids! To keep up with all of the great improvements at Camp Cornerstone (PreK–6th grade), the Nursery and Toddler rooms are getting a facelift! The MEADOW will be a great environment for babies to learn and grow through play, stories, and music. Our toddlers will enjoy learning new songs and Bible stories through interactive lessons in the FROG POND! We encourage parents to check out the rooms and let their kids explore these fun areas, both for babies and toddlers and through elementary school at Camp Cornerstone.

If you'd like to volunteer with our kids, we can ALWAYS use more loving adults to care for our kids! **Contact Megan Safko (connect@cccduncannon.com)** or call the **church office (834-4641)** for information!

God is good—all the time!

Cornerstone Christian Church is truly blessed. Pray for God to continue to bless us as we follow His will.

	ATTEND.	OFFERING	BLDG. FUND	BENEV.
August 27	367	\$7,689.46	\$35.00	\$160.00
September 3	412	\$8,415.75	\$35.00	\$20.00
September 10	355	\$9,343.00	\$367.00	\$95.00
September 17	296	\$6,227.22	\$35.00	\$20.00
September 24	354	\$8,268.51	\$95.00	\$50.00

Going under

e celebrate those who took the step to be baptized on Sunday, September 10 and shared how their faith in God has transformed their lives:

Jim and Cindy Dersham, Tianna and Logan Brady, Nicolas Hitesman, and Cody Gerhold.

Friending

ur current sermon series continues in October. Many of us don't realize the importance of the people we choose to surround ourselves with. Our friends determine the

quality and direction of our lives. In "Friending," learn how good friends (and bad friends) can impact your feelings, your relationship with God, and your future.

essica Bentley-Sassaman and Gina Geraghty generously offer their services as interpreters for the deaf at our 9am Sunday Celebration. If you need this service, please try to sit in the first row on the right side of the multi-purpose room as Jessica and Gina sign the lyrics to our worship music and the sermons.

League champs!

ornerstone's softball team finished the 2017 season on Saturday, September 22 as the Perry County Christian Softball League champs! Congrats, team!

Team members, from left to right: Joey Gonzalez, Nate Stump, Chris Warner, Perry Campbell, Tim Rice, Karl Martin, Mike Smith, Randy Lentvorsky, Rodney Reed, Jason Urich, Corey Hall.

Over 50s

Charlotte Barrett

he Over 50s will meet for breakfast at the Marysville Diner on Wednesday, October 11 at 9am. Be sure to join us!

The Over 50s will be joining in

The ship's place is in the sea, but God pity the ship when the sea gets into it. The Christian's place is in the world, but God pity the Christian if the world gets the best of him.

Small boys become big men through the influence of big men who care about small boys.

Much love,

Tom, Sue, Donny, Mike, Kevin, John and Greg

Garden gnomes

Margie Safko

arry wants to trim up the shrubs Wednesday, October 4. Yes,

next week is October! Please try to make it out to help. Last year, the guys trimmed and we cleaned up the clippings. It went pretty fast. I don't have a time yet, but it will be in the morning.

Thanks for all you dol

Adult Sunday school

he Adult Sunday school class, taught by Gerry Wevodau and Alan Tech, meets Sunday mornings at **9am** in the **Green Room.** Join us for some in-depth study and lively discussions. No need to sign up—just drop in!

If you don't go after what you want, you'll never have it. If you don't ask, the answer is always no. If you don't step forward, you're always in the same place.

Nora Roberts

Grief is perhaps the most difficult of human emotions to face, though it also has the potential for being the most therapeutic. Grief isn't a bad thing; it's the cost of having loved. If we hadn't loved, if we hadn't cared, we wouldn't grieve. And our lives would have been even emptier.

Sunday, October 22

Operation Christmas Child—a project of Samaritan's Purse, Franklin Graham, president

Jack and June Smith

he time is here for us to start packing those Operation Christmas Child boxes that we have been saving over the last several months. We will be having our Packing Party at the church on Sunday, October 22, starting at 3pm. We will be showing a video that explains more about how OCC is effective all over the world and the impact that it has for many children as they receive gifts and hear about the saving grace of our Lord Jesus. Many adults will also hear the gospel as they are associated with these children. We are very blessed as a church to be able to partner with Samaritan's Purse to reach people all over the world who previously may never have been told about Jesus.

We'd like anyone at Cornerstone who can help to be involved with packing these boxes, as we will have at least 300 and counting that will need to be filled. If you have supplies that you would like to donate for these boxes, please bring them to the church by October 20, or bring them to the Packing Party on October 22.

If you wish to pack your own boxes after this date, bring them to Cornerstone anytime during Drop Off week, November 13-20. The church will be open:

> Monday-Friday, November 13-17, 4-8pm Saturday, November 18, 9am-12noon Sunday, November 19, 1–4pm Monday, November 20, 9-11am

Thanks to everyone who has been involved in any way with this life-changing ministry. If you have any questions or comments, please call Jack or June Smith (717-834-4917).

Suggested items to put in the boxes are:

small toys • toothbrushes • combs • note pads • socks • barrettes • pony tail ties • lead and color pencils • soap • washcloths • hand towels • plastic cups • tissues • games • hats • craft items NO LIQUIDS, CANDY, OR TOOTHPASTE may be packed.

Thank you for any assistance to this vital ministry. For more information, visit samaritanspurse.org.

warm blankets and sleeping bags

ring WARM (new or gently used) coats, blankets, and sleeping bags to Cornerstone during the month of October. We are collecting all sizes of winter coats and ask that they be laundered before dropping off. Look for the collection bin in the lobby! Coats will be distributed in early November to those in need in our community and in coordination with Bethesda Mission.

Free weatherization services for Perry County residents

ualifying Perry County residents can save money and stay warm this winter with free weatherization services by SEDA-Council of Governments (SEDA-COG). These services include energy education, diagnostics and solutions, emergency furnace repair or replacement, and cold weather crisis intervention.

To get the whole picture, SEDA-COG staff reviews home heating bills, energy leaks and heat distribution systems.

Income qualifications for the program range from \$23,540 for an individual to \$81,780 for a family of eight. Residents also must live in the home year-round to qualify.

Since the inception of the program in 1976, more than 37.000 homes have been weatherized. For more information. call 1-800-332-6701.

The holidays are coming!

Megan Safko

t's hard to believe that Christmas is right around the corner! Reaching our community during the holidays is at the top of our list. Kicking off with the

ADOPT

FREE
Thanksgiving
Dinner at
Cornerstone
Thanksgiving Day
at Noon
RSVP at cccduncannon.com

coat drive in October, we have the opportunity to distribute these coats along with food and meals close to Thanksgiving. We host a Thanksgiving dinner where everyone and anyone is welcome to join the Cornerstone family for a meal that will fill your

heart and your belly. This is closely followed by our participation in the Adopt-A-Family program where we provide gifts for families in need in

> our community, and Operation Christmas Child, where we send gifts to children overseas

through Samaritan's Purse. We have increased our involvement with Operation

Christmas Child this

year as the county collection center for gifts. And finally, our Christmas Eve service has become an event of its own, drawing more than 800 people last year. With a new pastor joining the team and recovery efforts across the country still under way following hurricanes Harvey and Irma, we could easily be adding to the this holiday outreach list.

A STORY TOLD BY MATTHEW, MADE, LINE, JOHN, PAIL, CROING & FONGO.

CHRISTMAS AT CORNERSTONE

ONE NIGHT ONLY

SATURDAY, DECEMBER 24

5:00 % 7:00 PM

CCCDUNCANNON.COM

HERE COMES THE SON

You may notice that the Drive-Thru

Nativity is missing from the list. After many successful years of telling the Christmas story to those that journeyed to our own Bethlehem, Maryann Camacci has stepped down from leading this event. Maryann did a fantastic job (over countless hours) putting teams together for set up, costuming, acting, clean up, and more, and we are so thankful for the time she spent spearheading this.

So where does this leave the Nativity? Leading into last Christmas season, we were aware there are **many** other churches in the area doing their own versions of the nativity. We were left with the question, is this even still making an impact? The short answer is, we don't know, but without a leader we decided that Cornerstone would take a break from the Nativity this season and use the time to be intentional about our impact through these other events and the additional opportunities that may come our way, and at the same time, evaluate the impact of the Nativity. We know that this has become a holiday tradition for some, so we'd love to hear your thoughts and experiences from the Drive-Thru Nativity. Please email the office (office@cccduncannon.com) to join the conversation.

Medication drop box

eed to get rid of unused, unwanted, or unneeded medications? Don't throw them away, or wash them down the drain. Instead, take them to the Perry County Court house lobby, located on the square in New Bloomfield. Hours are Monday through Friday from 8am to 4pm. Accepted items are prescriptions, prescription medications, prescription

ointments, over-the-counter medications, vitamins, and samples.

No matter how long you have traveled in the wrong direction, you can always turn around.

n five days we filled our trailer with donations of canned and non-perishable foods, pet food, baby supplies, and school supplies for Hurricane Harvey relief. On September 6, Megan Safko, Barry Bennett, and Rich Rector drove the trailer to York, where the items were transported to Texas by Bailey Coach.

Food Bank wish list

he Perry County Food Bank has a wish list for these food and personal items:

- peanut butter and jelly
- Jello and puddings
 cake and brownie mixes
- pasta sauces and dry pasta (any type)
 instant

potatoes (au gratin or scalloped)

If you can spare a few dollars every week or so, pick up a few extra items while grocery shopping this month and help your friends and neighbors in Perry County. All donations are greatly appreciated!

Worrying is betting against yourself.

Stonebridge visitation ministry

Angie Black

ornerstone's Stonebridge Nursing Home Ministry is a team of folks that reaches out and visits our neighbors at the Stonebridge Health and Rehabilitation Center (Nursing Home) at 10:45am. We would love to have more hands to reach and encourage the residents at Stonebridge. If you're interested in joining this ministry, please contact **Angela Black (mullen74@msn.com or 319-6340).** We pray God calls your heart to this wonderful ministry!

Goodies for our good friends

The residents enjoy snacks throughout the day and we're collecting some items to share. If you'd like to donate any of the following (or similar) items, you can drop them off anytime at the church office, the Welcome Center, or the box located outside the church office.

- Butterscotch Krimpets, Twinkies, or other soft snack cakes
- cheese curls, chips, or snack mixes (individually packaged)
- cans of ginger ale

Meals on Wheels is the week of October 23.

Stonebridge schedule for October

October I Tim and Tina Snow, Kevin and Luann Weller, Jena Harrison (piano)

October 8 Tim and Tina Snow, Brian and Jenny Berringer, Sandy Kitner (piano)

October 15 Brian Kish, Brian and Jenny Berringer, Jena Harrison (piano)

October 22 Tim and Tina Snow, Kevin and Luann Weller

October 29 Tim and Tina Snow, Brian and Jenny Berringer

Two things to remember in life: Take care of your thoughts when you're alone, and take care of your words when you're with people.

STUDENT MINISTRIES • YOUTH

How to Be Awesome: A fourweek series on wisdom

e all want to be awesome at life. For some of us, being awesome means getting famous, making money, or having power. God's version of living an awesome life, though, is a little different. With God, an awesome life is a life of wisdom. In this four-week series, we'll help teenagers discover that the secret to living an awesome life is making wise choices. It's about choosing the narrow road, following God's lead, surrounding ourselves with wise people, and inviting others to do the same.

On the forefront

va Mullen was selected to be an Ambassador for her Early Childhood Education shop at Cumberland Perry Vo-tech.

Ava will be visiting schools and talking to students interested in possibly enrolling in her shop. Ava will also give tours to students coming to visit Cumberland Perry Vo-tech.

When we live in regret of the past or fear of the future, we forfeit the potential joy of today.

Dave Burchett

Nobody grows old merely by living a number of years. We grow old by deserting our ideals. Years may wrinkle the skin, but to give up enthusiasm wrinkles the soul. Samuel Ullman Youth event information is LIVE on the church website now! Check out cccduncannon.com/youth for event information, parental releases, and our online signup form!

Talk to Ody for student fundraising totals, to sign up in person, or if you've got any questions email youth@cccduncannon.com!

Flying high

ongrats to Gregory Comp, who completed his Eagle projects and officially became an Eagle Scout on August 30.

For Greg's Eagle project he made a GAGA Ball enclosure for Ody and the Youth at Cornerstone, and built shelving units on the third floor for the Feels Like Home Thrift Store.

Emphasize reconciliation, not resolution. It is unrealistic to expect everyone to agree about everything. Reconciliation focuses on the relationship, while resolution focuses on the problem. When we focus on reconciliation, the problem loses significance and often becomes irrelevant.

Rick Warren

ODDS AND ENDS

get connected with CORNERSTONE

re you interested in receiving

Cornerstone's monthly news-letter or getting connected with Breeze, Cornerstone's communication software? These resources are a great way to keep up with Cornerstone events, learn more about Cornerstone, and to make contact with other church attenders and members. Please stop by the Welcome Center for information to sign up for what you're interested in! You may also provide your information to Pam Hoover (phoover405@comcast.net) or the church office (office@cccduncannon.com) and you'll get connected!

Check out the church Web site—www.cccduncannon.com. Information for the Web site should be sent to the church office at office@cccduncannon.com.

Take a hike

oin the DOC on Saturday, October 21 for an average-paced, shuttle hike from White Rocks Trail to Fisherman's Parking lot in Boiling Springs over moderate to strenuous terrain. Learn about charcoal furnaces and charcoal making of the past. Meet at the Geisinger Holy Spirit Center to carpool at 8am. or alternately at the Kmart in Summerdale ready to leave at 8:30am. Those closer to Boiling Springs have the option of meeting at Fisherman's Parking Lot around 9–9:15am. Driving distance is approximately 54 miles total. Please pay drivers 10 cents per mile for gas. Contact Deb Takach (717-395-2462 or dtakach@duncannonatc.org) to register.

O happy day!

hen you see someone who has a birthday or anniversary this month, wish them a happy day, or send them a card. It's nice to be remembered on your special day. If your birthday or anniversary wasn't listed, please let Pam Hoover know the date and you won't be missed next time.

Oct I	Morgan Hatt	Oct 21	JoAnn Adkins
Oct 3	Kristen Jumper	Oct 22	Brooke Morrison
Oct 4	Shyla Benner	Oct 23	Harvey Mullen
Oct 6	Gerry Wevodau	Oct 26	Michael Jones,
Oct 9	Doug Young, Emily		Carol Lauver, Yvette
	Henry, Claire Gos-		Wevodau
	horn	Oct 28	Jaron Kenny, Esther
Oct 13	Delaney McCollum		Rudy, Steve Strawser
Oct 15	Frank Forrer	Oct 29	Kendyn Rodgers
Oct 17	Melanie Boyer	Oct 30	Rosie Deardorff
Oct 19	Keith Wilson	Oct 31	Rob Morris

I do, I do!

Oct 5	4th David and Alicia Stidfole
Oct 13	48th Jack and June Smith
Oct 14	28th Pete and MaryAnn Camac-
	ci; 17th Jena and Jason Harrison
Oct 18	48th Dan and Sue McNaughton
Oct 23	24th Tom and Sue Comp
Oct 29	23rd John and Michelle Truitt

A walk in the woods

oin the DOC on October 1 for a two-mile, average-paced hike through the wooded Takach mountain land on moderate terrain. We will be looking for animal signs as we hike the property and learn how to establish a Hunter Management Program for those of you who own land. This hike is part of the "Walk in Penn Woods" effort, a statewide event to build appreciation for forests, the people who care about them, and the importance of tending them. Meet at the Holy Spirit Duncannon Center—a Geisinger Affiliate at 9am to carpool or alternately at Dauphin Park and Ride at 9:30am. Contact Deb Takach (717-395-2462 or dtakach@duncannonatc.org) to register.

The world is changed by your example, not by your opinion.
Paulo Coelho

Worship helpers

0	C	to	b	er	1
v	C	ιο	U	er	- 1

October 1				
Greeters	(9am)	Welcome Center-Jena Harr	rison/Pam Hoove	er Door–Leroy Kitner
	(10:30am)	Welcome Center-Maureen	Cleaver/Jen Rec	tor Door-Rich Rector
Ushers	(9am)			rebs/Leroy Kitner/Derek Smith
	(10:30am)	Frank/Gretchen Bicking/Cor	mp Family	
Nursery	(9am)	Becky Hower	(10:30am)	Margie Safko
Toddlers	(9am)	Brittany & Shyla Benner	(10:30am)	Lauren True/Presley Wilson
PreSchool	(9am)	Jackie Verbos (facilitator)/F	elicia Smalley (a	sst.)
Elementary	(9am)	Cindy Dersham (facilitator),	Kelly Raudensk	y/Becky Shull/Cody Gerhold
Elementary	(10:30am)	Lauren Baker (facilitator)/A		
Hospitality		Esther Rudy & Andrea Darl	ington/Rick & P	enny Knepp
Set-Up Crew		Steve Smiley's team	_	
October 8 •	Communic	on		

(9am)						
(10:30am)						
(9am)	Frank/Randy Lentvorsky/Jim	Dersham/Al K	rebs/Derek Smith/Aaron Benner			
(10:30am)	Frank/Gretchen Bicking/Ken	Black/Steve Str	rawser//			
(9am)	Sarah Kirstner	(10:30am)	Karen & Skylar Hitesman			
(9am)	Judy Fulton (10:30am) Maggie, Darcy, & Emma Wonsick					
(9am)	Jena Harrison (facilitator)/Taylor Reed (asst.)					
(9am)	Deb Takach (facilitator)/Jessica Clark-Joey Gonzalez-Cody Gerhold (asst.)					
(10:30am)	Sam Shutt (facilitator)/Dave Shambaugh (asst.)					
	Steve & Andrea Darlington/C	arol Raudensk	y & Pam Hoover			
	Jim Dersham's team					
	(10:30am) (9am) (10:30am) (9am) (9am) (9am) (9am)	(10:30am) Welcome Center-Charlotte B (9am) Frank/Randy Lentvorsky/Jim (10:30am) Frank/Gretchen Bicking/Ken (9am) Sarah Kirstner (9am) Judy Fulton Jena Harrison (facilitator)/Ta (9am) Deb Takach (facilitator)/Jessi (10:30am) Sam Shutt (facilitator)/Dave Steve & Andrea Darlington/C	(10:30am) Welcome Center—Charlotte Barrett/Pam Ho (9am) Frank/Randy Lentvorsky/Jim Dersham/Al K (10:30am) Frank/Gretchen Bicking/Ken Black/Steve Str (9am) Sarah Kirstner (10:30am) (9am) Judy Fulton (10:30am) (9am) Jena Harrison (facilitator)/Taylor Reed (assi (9am) Deb Takach (facilitator)/Jessica Clark-Joey (10:30am) Sam Shutt (facilitator)/Dave Shambaugh (a Steve & Andrea Darlington/Carol Raudensk			

October 15

Greeters	(9am)	Welcome Center-Gretchen	Bicking/Sue Beli	mont Door-Tom Belmont					
	(10:30am)	Welcome Center-Gretchen	Bicking/Kathy Ba	allew Door–Brian Ballew					
Ushers	(9am)	Frank/Randy Lentvorsky/Ji	m Dersham/Bill I	Deardorff/Rodney Reed/Derek Smith					
	(10:30am)	Frank/Gretchen Bicking/Ke	Frank/Gretchen Bicking/Ken Black/Steve Strawser/						
Nursery	(9am)	Jerry Myers	(10:30am)	Cindy Urich					
Toddlers	(9am)	Valerie & Chris Warner	(10:30am)	Felicia Smalley/Bobbi Joe Snyder					
PreSchool	(9am)	Janine Coble (facilitator)/Taylor Reed (asst.)							
Elementary	(9am)	Cindy Dersham (facilitator)/Lauren Haines-Cody Gerhold (asst.)							
Elementary	(10:30am)	Stephanie Morris (facilitato	r)/Corey & Amar	nda Hall (asst.)					
Hospitality		Sandy Sizer & Linda Coope	er/Dorcas Elliott 8	3: Deb Reed					
Set-Up Crew		Steve Smiley's team							

October 22

Greeters	(9am)	Welcome Center-June Smith/	Jen Rector I	Door–Rich Rector			
	(10:30am)	Welcome Center–Marty Troutman/Gloria Emick Door–Mark Emick					
Ushers	(9am)	Frank/Randy Lentvorsky/Jim Dersham/Bill D/Vince McCollum/Derek Smith					
	(10:30am)	Frank/Gretchen Bicking/Ken E	Black/Steve Str	rawser//			
Nursery	(9am)	Lydia Elliott	(10:30am)	Angie & Ken Black			
Toddlers	(9am)	Allyson & Delaney McCollum	(10:30am)	Stephanie & Ana Morris			
PreSchool	(9am)	Valerie Warner (facilitator)/Ch	ris Warner (as	sst.)			
Elementary	(9am)	Courtney Smith (facilitator)/Cindy Urich-Cody Gerhold (asst.)					
Elementary	(10:30am)	Allyson McCollum (facilitator)/Corey & Amanda Hall (asst.)					
Hospitality		Andrea Darlington & Rosie De	ardorff/Melar	ie Boyer & Carol Lauver			
Set-Up Crew		Jack Smith's team					
October 29							

October 29

Greeters	(9am) (10:30am)	Welcome Center-Pam Hoover/Jen Rector Door-Rich Rector Welcome Center-Pam Hoover/Rosie Deardorff Door-Bill Deardorff
11.1	'	
Ushers	(9am)	Frank/Randy Lentvorsky/Jim Dersham/Vince McCollum/Al Krebs/Derek Smith
	(10:30am)	Frank/Gretchen Bicking/Comp Family
Nursery	(9am)	(10:30am)
Toddlers	(9am)	(10:30am) Gina Geraghty
PreSchool	(9am)	Janine Coble (facilitator)/Lacey Boyer (asst.)
Elementary	(9am)	Deb Takach (facilitator)/Mary Stump-Cody Gerhold (asst.)
Elementary	(10:30am)	Allyson McCollum (facilitator)/Keri & Andrew Morgan (asst.)
Hospitality		Vickie Johnson & Esther Rudy
Set-Up Crew		Jack Smith's team

If you're scheduled and can't be there, PLEASE ASK SOMEONE TO FILL IN FOR YOU. Thanks!

Remember to pray for ...

- our Elders and staff
- our country
- our church
- Sherwood Family
- Dave Mullen
- Dan McNaughton
- Vickie Johnson
- our veterans
- hurricane victims in Texas, Florida, and Puerto Rico
- David, Terri, and Josh White
- our men and women currently serving in the armed forces

Follow along

e're offering an interactive way for you to follow along with the Sunday morning sermons through a FREE App and Web site called You Version. Go to youversion.com for the Bible portion of the program, and youversion.com/live where you'll type in our zip code (17020) for the ability to follow along with the sermon on your iPhone. It's a great way to get into the Word and follow the messages. Check it out!

eed a new box of offering envelopes? Just stop by the Welcome Center on Sunday mornings and pick up a box.

Cornerstone Christian Church, an Evangelical Free Church • Dave Sherwood, lead pastor • Matt Odenwelder, youth pastor 595 New Bloomfield Road • Duncannon, PA 17020 • 717.834.4641 • office@cccduncannon.com Come connect with us! • Route 274 two miles west of Duncannon

Celebration/Kids' Ministry—9am • Fellowship—10am • Celebration/Kids' Ministry—10:30am Elders • Tom Belmont, Pete Camacci, Vince McCollum, Rob Morris, Joe Sassaman Questions, comments, or information, call 829-5211 or email phoover405@comcast.net • Pam Hoover, editor

October/November 2017

7	12noon—6pm		14	₩ / - +	21		28 een Parade			4		11 7am—5pm	5:30—8pm
	Bldg. use		: : :	ra11apa1002a	Bldg. use		Duncannon Halloween Parade					Bldg. use Thanksaiving Dinns	5:30–8pm
9			13 9am—12noon		20 9am—12noon		27 9am—12noon			3 9am—12noon	5:30—9pm	10 9am—12noon	
			Walk with Ease		Walk with Ease		Walk with Ease	Meals on Wheels		Walk with Ease	SMFA Dance	Walk with Ease	
S 10am—noon		7:30pm 7pm	10am—noon	7:30pm 7pm	19 10am—noon	7:30pm 7pm	26		7pm	2	7pm	6	7,000
Momen's Bible Study IOam—noon		Ignite Bible study Praise Band practice	12 Women's Bible Study10am—noon	Ignite Bible study Praise Band practice	19 Women's Bible Study I Oam—noon	Ignite Bible study Praise Band practice		Meals on Wheels	Praise Band practice		Praise Band practice		Praise Rand practice
4		eting 6:30pm 6:30—8:30pm	11 9am 9am—12noon	6:30—8:30рт	18 9am—12noon	6:30—8:30рт	25 9am—12noon		6:30—8:30pm	9am—12noon	6:30—8:30рш	9am 9am—12noon	6:30—8:30pm
Trim shrubs w/Barry		Feels Like Home meeting 6:30pm Youth Group 6:30—8:30pm	Over 50s Breakfast © M-ville Diner Walk with Ease	Youth Group	Walk with Ease	Youth Group	Walk with Ease	Meals on Wheels	Youth Group	All Saints' Day Walk with Ease	Youth Group	Over 50s Breakfast © M-ville Diner Walk with Ease	Youth Group
~			01	7рт	11		24			31		7	
				Elder meeting				Meals on Wheels		Boo! It's Halloween!			
2			9 9am—12noon		16 9am—12noon		23 9am—12noon			30 9am—12noon		6 9am—12noon	
			Walk with Ease		Walk with Ease		Walk with Ease	Meals on Wheels		Walk with Ease		Walk with Ease	
UTION I			8 10:45am		15 10:45am		22 10:45am	3—6рт		UTION 29 10:45am		5 10:45am	
NEWSLETTER DISTRIBUTION Stonebridge Ministry 10:49	0		Communion Stonebridge Ministry		Stonebridge Ministry		Stonebridge Ministry	OCC Packing Party		NEWSLETTER DISTRIBUTION 29 Stonebridge Ministry 10:45am		Stonebridge Ministry	