

Greece United Methodist Church

THE ENLIGHTENER

July 2013

Message from our Pastor:

"To every thing there is a season, and a time to every purpose under heaven."

(Ecclesiastes 3: 1)

The Greek language has two words for time: *Chronos* and *Kairos*. *Chronos* is linear time, time that passes and accumulates (we get the word "chronological" from this kind of time). It can be said to be horizontal time. If you think of a timeline, *Chronos* is the line along the bottom that is marked off in ten-year increments. *Kairos* time might be described as vertical time. *Kairos* is a significant moment that has importance in the life of a person, a people, or the world ("*such a time as this*", Esther 4:14). If you think of the timeline again, *Kairos* is each of the significant events that occur along the timeline (think of July 4, 1776; December 7, 1941; September 11, 2001)

We on the staff of Greece UMC were asked to tell a little about ourselves for this July newsletter. I decided to do it by reprising this message, and updating it. On June 30, 2013 I completed 27 years as pastor of United Methodist churches (this is *Chronos* time). On July 1, 1986 I received my license as a Local Pastor and was appointed pastor of the Limestone United Methodist Church in Limestone, NY, near the Pennsylvania line on Route 219 (this is a *Kairos* moment). Since that time, I have been appointed to Medina UMC, Marilla UMC, Macedon Center & South Perinton UMCs, Fredonia First UMC, and Corning First & Big Flats UMCs, before coming to Greece. I graduated from seminary and I was ordained a Deacon in 1988, and then an Elder in 1990. I have baptized 147 persons, received 195 into membership, performed 121 weddings, and conducted 251 funerals. The youngest person I baptized was on the day of their birth, over 3 months premature; the oldest, 92. The oldest person for whom I had a funeral was 101; the youngest 5 months. The oldest combined age for a marriage was 141, the youngest 36. My oldest new member: 91.

These are just numbers, however. They are not even all that impressive when held up against those of some of my colleagues. They describe moments in time (*Kairos*). And they do not begin to tell the story of the people with whom I have walked this journey. Most of life happens in *Chronos* time, in between the big, significant events. Most of ministry happens there, too. I have no idea how many prayers I have said, even less idea of how many have been said on my behalf. I don't know how many tears have been cried on my shoulder, how many hands I have held, or how many burdens I have helped to carry. But these are the truly significant events of my ministry.

Thank you for being a part of the last 2 years of the *Chronos* of my life. Thanks for creating some *Kairos* moments too. May there be plenty more of both as we journey on in ministry together.

In Christ's love,

Pastor Matt Stengel

Table of Contents:

Thoughts from Deacon Dee	Pg.3
Trustee Report	Pg. 4
Messages of Gratitude	Pg. 4
Page Turners	Pg. 5
Tuesday Book Group	Pg. 5
Books & Bagels	Pg. 5
Safe Sanctuary	Pg. 6
Communications in Motion	Pg. 6
Finance Report	Pg. 7
Outreach-Undie Sunday	Pg. 7
Outreach-School Supply Drive	Pg. 7
Lay Worship Message	Pg. 8-9
Prayer Chain	Pg. 9
Anniversary Ministry	Pg. 9
Widows & Widowers Group	Pg. 9
Summer Mission Experience	Pg. 10
Nursery	Pg. 10
Birthdays/Anniversaries	Pg. 10
VBS Announcement	Pg. 11
Applebee Coupons	Pg. 12
Church Calendar	Pg. 13-14

Chicken BBQ

July 11th, 4:30-6:30

Drive Through

**Chicken/Beans/
Slaw/Roll/Brownie**

\$9.00

Altar Flowers

***If you like a formal
arrangement placed in
honor/memory of a loved one,
call***

Betty LaMonica

Arrangements are \$25.

Worship Schedule for July:

Two Worship Services - 8:15 and 10:45 a.m.

What follows are the Lectionary Readings for each Sunday in July. Each week, the theme of the service will usually emerge from one of the prescribed readings (often the Gospel).

We invite you to read through the lessons prior to Sunday morning. It can be a healthy discipline and enhance the experience of worship.

7/7:	2Kings 5:1-14 Galatians 6:1-6	Psalms 30 Luke 10:1-11,16-20
7/14:	Amos 7:7-17 Colossians 1:1-14	Psalms 82 Luke 10:25-37
7/21:	Amos 8:1-12 Colossians 1:15-28	Psalms 52 or 82 Luke 10:38-42
7/28:	Hosea 1:2-10 Colossians 2:6-15	Psalms 85 Luke 11:13

Address Changes:

Bill and Gail Mason
1477 Long Pond Rd.
Apt. 315
Rochester, NY 14626

Heather McGrain
407 Sharon Dr
Rochester 14626

Passing:

Onylee Gratzner

June 1st

Deadline for all newsletter articles is the 15th of each month. Please e-mail to Deb Babbage at dbabbage@rochester.rr.com. Thank you .

Thoughts from Deacon Dee:

The importance of children and youth being involved in church and activities:

Consider the following statistics as they relate to the development of the average child in the United States:

- ♦ Children ages 8-18 years old spend an average of 7.5 hours per day on electronic media. That's nearly 2,712 hours or 113 days every year spent playing electronic games, talking/texting on the phone and watching television or using a computer. 200 fast food commercials air during Saturday morning cartoons.
- ♦ Only 33% of teens get enough exercise, and the average child spends just 4 minutes a day engaging in outdoor play. 5.4 million children 4-17 years of age are diagnosed with ADHD, 16% of 6-19 year olds are obese and 215,000 youth under the age of 20 have diabetes.
- ♦ 7.5 million homes are headed by single moms with another 2.5 million headed by single dads. The average U.S. child spends only 3.5 minutes of meaningful conversation with their parents each week.
- ♦ Only 15% of the average church budget is for youth programs; and only 24% of church leaders view youth ministry as a priority
- ♦ Transformed lives – At church, young people have the mental room to consider some of the most important issues of life. This break from the craziness of their regular routine allows kids to think about their future, to evaluate unhealthy patterns, and to discover the truth that God loves them and has an amazing plan for their lives.
- ♦ Adult mentors – According to researchers, kids spend on average 3.5 minutes in meaningful conversation with their parents each week. At church, caring adults and mentors come alongside kids, helping them think through decisions and experiences in a way that will prepare them for their future. Many kids point back to a positive role model they met at church as one who helped shape the direction of their lives.
- ♦ Lifelong friendships – Good friends who exert positive peer pressure can make all the difference in a kid's life. Friendships with caring adults and others, forged through shared experience and the time at church activities, can last a lifetime and provide a connection that helps young people navigate the challenges of life.

In our church family we need to continue trying to grow spiritually and encourage each other. The youth and children need us to continue to pass on the faith that they need to be the church today and tomorrow. May it be so... Deacon Dee

(stats provided by Mike Huber, Camping Coordinator UNY Conference)

Trustees Report:

Two beautiful new redbud trees grace the front lawn of the sanctuary, replacing the old two oaks. Many thanks to Don and Betty Lamonica and Tom and Karen Klingenger for donating the trees.

Messages of Gratitude:

Thank you to everyone for your prayers, cards, and words of encouragement during our 5 year struggle with ALS—Lou Gehrig's Disease. Bob and I were blessed to have such a wonderful church family.

Sue Hogeman & family

Thanks to all my church family for the cards, phone calls, and hugs after my fall. Prayers do help. My nose is healing well. Thanks you also for our 55 year anniversary flowers.

Shirley & Dave Hardy

Dear Members and Friends,

"Thanks" just doesn't seem enough for all your thoughts, prayers, cards, meals, rides to doctor appointments, hospital, and home visits to help me through my knee replacement. I hope to be up and running soon! God Bless all of you and you know who you are!

Dick Hamblin

I would like to thank everyone for their prayers, cards, calls and meals following my knee surgery last month. Your concern was so uplifting for me and helped very much to alleviate the pain and discomfort. My prayer of thanksgiving was that this accident happened at the end of my Cambodia plane trip and not at the beginning.

Gale Huber

On behalf of my family, I would like to thank everyone for their prayers, emails, and cards for my father, George Tompkins. It has been a difficult couple of weeks, and still more to come this summer. We feel so blessed to have such wonderful church families.

Debbie Babbage & family

Special thank you to all who donated, set-up, and worked the Library book sale. Your help was blessing in making this a success.

Jane Banta & Kim Whittemore

Page Turners Monthly Book Club:
July Selection: (Drama Month—2 Short Plays)

An Enemy of the People
By Arthur Miller

When Dr. Stockmann discovers that his town's water is poisoned, he does what any responsible citizen would do: reports it to the authorities. But Stockmann's good deed has the potential to ruin the town's reputation as a popular spa destination, and instead of being hailed as a hero, Stockmann is labeled an enemy of the people. Arthur Miller's adaptation of Henrik Ibsen's classic drama is a classic in itself, a penetrating exploration of what happens when the truth comes up against the will of the majority.

The Sunset Limited
By Cormac McCarthy

A startling encounter on a New York subway platform leads two strangers to a run-down tenement where a life or death decision must be made.

In that small apartment, "Black" and "White," as the two men are known, begin a conversation that leads each back through his own history, mining the origins of two fundamentally opposing world views. White is a professor whose seemingly enviable existence of relative ease has left him nonetheless in despair. Black, an ex-con and ex-addict, is the more hopeful of the men—though he is just as desperate to convince White of the power of faith as White is desperate to deny it. Their aim is no less than this: to discover the meaning of life.

Deft, spare, and full of artful tension, *The Sunset Limited* is a beautifully crafted, consistently thought-provoking, and deceptively intimate work by one of the most insightful writers of our time.

Join us July 25th at 10:00 am in the Kerrison Room as we discuss these wonderful plays.

August: No Meeting. Next Meeting September 26th. Look for September's selection in the August Newsletter.

Tuesday Book Group:

New Study begins 6/11

A Thankful Heart: How Gratitude Brings Hope and Healing To Your Heart

By Carole Lewis

So many people are stuck in the pain of their problems, unable to see beyond the hurt in their lives. Giving thanks in such circumstances may seem impossible, but thankfulness is a powerful tool God uses to heal wounded hearts and transform "stuck" people. In *A Thankful Heart*, readers will hear real life stories from people like them who have discovered the power of thankfulness to change both their inward attitude and their outward situation

**Books now available at Barnes & Noble,
parking lot entrance**

**Group meets Tuesday @ 10:00am
in Room 9**

Questions, contact:
Linda Hoffman, facilitator

Bagel and Book Study: New Study!

God's Riches at Christ's Expense
By Ronnie Daniels

God's riches at Christ's expense, is a composition of stories about the antedated accounts that have to do with some of the people whose lives were dramatically changed after their encounter with Jesus. Follow their turbulent paths as each person happens upon Jesus during the most poignant time in their lives. Were their brushes with Jesus just a chance meeting or was their means of arrival predetermined to reveal our need for a savior? You decide. Observant to the era of time, artistic overview was given to ensure that each story was authentic when referring to the historical facts, people and places

**Group meets Wednesday @ 9:30
Soho's Bagel Café , Stone Ridge Plaza**

Communication in Motion

LIKE TO WRITE?

Ever consider that writing could be a ministry? What if someone read an article you wrote and it called them to attend a church service? Would that inspire you to write more? We are looking for one or more additional skilled writing volunteers who will help to write and submit articles about church activities to local publications. This shared volunteering will help increase awareness in Greece and surrounding areas. If you are interested in using your writing gifts and graces to help, please contact Lisa Kostyshak, lkostyshak@gmail.com or 585-739-8368.

Communication in Motion

Our Focus: We realize that people consume information in many different ways. We are striving to feed information to everyone in all the ways consumed/digested/internalized in our church community, both internally (existing members/attendees) and externally (people we would like to reach outside the church) focused.

Ways that the church communicates:

Weekly Bulletin. Upcoming activities for the week printed in the bulletin, as well as Announcements insert.

Weekly Verbal Announcements. People stand up in front of the church before the service starts and share about things that have happened or will happen.

Word of Mouth. YOU help to communicate our church information in conversations and email you exchange with each other.

Prayer Chain. Joys and concerns that we share with each other are connecting us – through the email prayer chain, as well as the Joys and Concerns time in the church service.

Monthly Newsletter. Delivered by mail, email, web site, printed copies are available in the commons area.

Projecting Announcements. Announcements, pictures projected in the commons area and in the sanctuary before/after both Sunday services.

Web site. www.greeceumc.org has the church calendar, pictures, and other useful information.

Facebook. Go check out our page “Greece UMC”. It is growing in popularity. Do you know you can share the page with your friends on Facebook?

(Wish)Weekly Enews. We are actively pursuing how to distribute weekly upcoming news about the church via email and possibly other electronic ways to increase awareness.

(Wish)Area Publications. We would like to be submitting articles to area publications to increase awareness about the wonderful activities that happen in and around our church community. Need help.

Please contact Lisa Kostyshak if you have any thoughts or ideas for communications in some form.

Finance Report:

23 weeks into 2013,(yes almost half the year is gone) we find ourselves over in pledged giving by \$4,000.00 and under in Non Pledged giving by \$500.00. Doing well in this category.

We have collected \$6,811 in shared Ministries. We need \$13,132.08 to date.

We have managed payments of \$9,896,76 toward the 75% goal this year.

The Budget gap continues below our commitment by \$3,000.00. Last year 101 people gave to this and 48 this year. We continue to fall short with our budget by \$7,237.00.

The E giving program is still out there for you if you want it.

Summer is upon us. I pray that you will have a safe one with a lot of adventures.

God Bless
Bill

Electronic (E-Giving) giving is now available. Contact Lisa Kostyshak or Donna Lashbrook.

Message from Outreach:

Undie Sunday
Sunday, September 29th
Please bring in new packaged children's underwear to give to our local schools for children in need.

Have a Safe and Joyful Summer!!

Safe Sanctuary new background checks required:

Leaders in the church worked and created the Safe Sanctuaries Policy 3 years ago. We will be assembling a task group to look at our policy compared to the new UM Upper New York Conference Policy.

This Fall, all persons who are volunteering with GUMC children and youth in activities/childcare, etc. will be required to have an updated basic background check.

Message from Outreach:

Elementary School Supply Collection

Please bring school supplies for the month of August. We will be distributing them to Elementary schools in our community during September. Thank you.

Staff Highlight:

Bill Brado Financial Secretary

The Financial Secretary job starts on a Sunday. The counter sheets have to be reconciled and all of the entries need to be coded according to whatever the contribution may be. For instance Current Expense is (1), Missions is (3), Budget gap is (4) to mention a few. There are over 100 possible entry numbers. I pick up the Deposit bag and the receipt and compare it to the figure arrived at by the counters and reconciled by me.

Fund reports are then made for the Pastor, Deacon, Treasurer and the Finance Chair person. I also make reports that tell us where we are in comparison with the budget. This is where the Church Secretary gets the numbers for the bulletin each week. I have to work closely with the Treasurer bringing little glitches to her attention.

I also care for the giving envelopes, and statements for everyone in the church. Count the pledges and communicate that information to the Stewardship chair and the Missions Chair.

Accuracy in filling out your pledge envelopes is a big help in what I do. This is especially helpful in the "other" line on the giving envelope. You have to specify where you want the money to go.

Its been a pleasure serving the congregation.
Bill

Thoughts from Co-Lay Leader Lisa Kostyshak...

A small group from our church, four laity and our two ministers, are participating in a program called Hand To Plow. I thought I would share some information about it with you.

First... What is Hand To Plow? From the Upper NY Conference Web Site, it is defined as... "Hand to Plow is not a program of the Annual Conference, it is a process being employed by the Annual Conference to come alongside local congregations to help them make disciples of Jesus Christ for the transformation of the world."

After both laity and clergy at our church participated in the first few sessions, we were asked to write an article for the Annual Conference about how Greece UMC has benefited from Hand To Plow. The article below is the result. It contains thoughts and experiences from all of our church's Hand To Plow participants. We were also given the opportunity to read this article at Annual Conference as part of the report given by the Director of Vital Congregations, Rev. Aaron Bouwens.

How Has Greece UMC Benefited from Hand To Plow? (5/20/2013)

The benefits of participating in the Hand To Plow (HTP) program are just beginning to show, after the first few sessions. We have chosen a small set of words/phrases to describe some of the benefits that our small laity group and two pastors have started to experience. We are excited to see what else we will learn in the fall!

Validation.

For the laity, attending HTP and having fellowship with other churches has validated things we have been hearing, thinking and feeling for quite a while. We heard first-hand from other churches how they are struggling with the same/similar issues as we are. Listening to other people first-hand helps us to understand we are not alone.

Perspective.

The exercise about how much do you need to know about your church to be able to experience God in your church was a real eye opener. Just think about words like hymnal, Offertory, prayer. If someone is unfamiliar with our worship style and words, he/she will be lost and unable to connect with God, which is our ultimate goal. A very recent experience made it even more real. On Pentecost Sunday, it was discovered that our Korean organist, who came to us from a Korean UMC, did not know the word Pentecost. Their church celebrates the Arrival of the Holy Spirit. Our church celebrates Pentecost as the birthday of the church. We have two different ways of looking at the same significant event. If someone had not taken the time to stop, explain, and make the connections for her, she would not have understood the significance. And, that's someone who is familiar with church. Just imagine what it would be like for someone who doesn't have the church as a foundation. This realization, perspective, and understanding would not have occurred for laity without the training we have received at HTP. This new perspective is helping to plant seeds of thoughts and ideas.

Tools to communicate.

Working through the books, having discussion and small groups in HTP has started to give us tools to effectively communicate relevant information to our congregation. We had a visioning meeting shortly after the second session. Having laity be able to reference information that we learned in HTP was invaluable. People listened. We used the fortress/frontier analogy shared with us at our second laity HTP session. We explained that people of both fortress variety and frontier variety are needed to have a healthy congregation and ministry. We further explained that the differences need to be honored, not criticized. People listened. It certainly is not the final piece of communication, but it is a start. The timing of our visioning meeting was perfect, just a couple weeks after the HTP session.

Cont'd

Voice.

Having laity bring back the messages to the congregation is vital and can provide additional validation for the congregation. The ability for laity to have the needed conversations with the pastors is crucial. HTP is opening these lines of communication. Information that the pastors have known, is being imparted to laity. Our HTP laity participants are beginning to understand, and have the ability to speak with our pastors in a meaningful way. Our pastors have been sharing with laity about making disciples of Christ, and encouraging laity to rethink how we do church. They can now feel that they're having meaningful conversations and not just talking to people who just don't get it, or are not understanding. In being able to speak meaningfully to each other, we are effectively working towards a common goal.

Answers, eventually...

Aaron told us at the beginning that HTP would not spoon-feed the answers our church needs. We understand that. But what is happening is kind of a top-down and bottom-up approach simultaneously. As our church searches for what is the right fit for our local church going forward, HTP is giving us tools, techniques, thought-starters, and idea generators. Asking questions like "where are you", "when are you", "have you tried surveying your community" are great guiding principles and teaching tools as we try to educate the congregation how change is not optional if we want a growing, thriving church.

The Way

Many of us have heard people in our congregation say there's nothing new going on here. There certainly are some new things going on. People just have to be open to hear what is different, and apply that to what we all know is the same. We exist as an organization to do things like "spread God's word" and "make disciples of Christ" and "go where the sick/hungry are and feed them some soul food". The way that people experience God's love and make connections is changing. Times have changed, demographics have changed, and behaviors have changed. So, the methods we use to help people find God need to change. Jesus didn't wait for people to show up at his door step. Jesus went and sought out those people, where they were. How do we reach and make connections with people in this time? In our time? HTP is teaching us how Jesus might have made those connections and shown people God, if he physically walked this land today.

A PRAYER CHAIN REMINDER

We have an active prayer chain, both through e-mails and phone. You're invited to be part of that; just call Bill and Gail Mason at 453-9038. Also, if you have a prayer concern of any kind that you want to share, contact Bill and Gail at the number above or by e-mail at wmason@rochester.rr.com. We only send out prayer concerns when we receive direct requests.

Anniversary Ministry:

I am currently updating the anniversary master list. Please contact me of your special day..

Thank you in advance
Dick Hamblin

Widows and Widowers Group:

Meeting July 21st at 2:00pm

In Fellowship Hall.

Summer Mission Experience is coming!!

Sunday, July 28 - Friday, August 2, 2013

Several people are on board for the summer mission experience

THIS IS THE LAST CALL FOR ANYONE
TO JOIN US in this adventure

Plans are being made now.

- We need commitment of names and numbers of participation and \$50.00 deposit now or the full amount of \$200.00.
- We will be working with Volunteers in Mission who arrived on site after the flooding in Johnson City and rebuilding projects are everywhere.
- We will be divided into small crews and work from 9:00am-3:30pm.
- We will be staying at Sarah Jane UMC. If you need to stay at a home/hotel it could be possible.
- Some of our church ladies are coming to cook for us...
- Some youth are coming...
- Hope more skilled adults will come...
- AND YOU???

Interested??? Contact Dee Today!!! SIGN UP TODAY!!!

Nursery Schedule:

July 7: Phyl-Ann Helmes Vicki Standhart
July 14: Melissa Dunn Kali Iachetta
July 21: Debbie & Missy Symonds
July 28: Barb Miroff Tyler Nicholas

July Anniversaries:

NOT AVAILABLE FOR WEB EDITION

July Birthdays:

NOT AVAILABLE FOR WEB EDITION

2013 Vacation Bible School

Everywhere Fun Fair:

WHERE GOD'S WORLD COMES TOGETHER

GUMC UPDATED NEWS:

***DIFFERENT TIME FOR VBS* August 19th—22nd (4 Nights)**

5:15 – 6:00pm Dinner

6:00 – 8:30 pm VBS for all ages

Please sign up today.

WE hope this can be a unique VBS with learning opportunities for children, families, and adults.

Contact Deacon Dee if you need more info.

At this exciting child-friendly fair, participants will experience the love of Jesus, meet welcoming neighbors from the Bible and explore the everyday life of neighbors from Japan, Zimbabwe, the United Kingdom, Australia, and Mexico.

All will discover that God's love welcomes everyone, as they learn about love and serving God and how to be a neighbor to the world.

Everywhere Fun Fair has exciting attractions such as Bible storytelling, Global Games, rockin' Music, super Science, cool Crafts, and more!

Everywhere Fun Fair takes participants to a global celebration with the look and feel of a world's fair.

Everywhere Fun Fair is Love the Lord your God...and love your neighbor as yourself.

EVERYWHERE FUN FAIR Volunteer Form

We need EVERYWHERE FUN FAIR VBS volunteers! August 19—22, 2013

Name _____

Phone _____ E-mail Address _____

I can help BEFORE EVERYWHERE FUN FAIR VBS. I can:

- | | | |
|--|--|---|
| <input type="checkbox"/> Pray for VBS | <input type="checkbox"/> Coordinate publicity | <input type="checkbox"/> Paint backdrops |
| <input type="checkbox"/> Distribute publicity | <input type="checkbox"/> Make costumes | <input type="checkbox"/> Make phone calls |
| <input type="checkbox"/> Help with preregistration | <input type="checkbox"/> Provide supplies | <input type="checkbox"/> Gather donations |
| <input type="checkbox"/> Create decorations | <input type="checkbox"/> Prepare craft packets | |

I can help DURING EVERYWHERE FUN FAIR VBS. I can:

- | | | |
|---|--|--|
| <input type="checkbox"/> Help with Neighbor Group | <input type="checkbox"/> Be a registrar | <input type="checkbox"/> Provide transportation |
| <input type="checkbox"/> Take photos | <input type="checkbox"/> Greet participants | <input type="checkbox"/> Help with Dinner |
| <input type="checkbox"/> Pray for the children | <input type="checkbox"/> Set up rooms each day | <input type="checkbox"/> Help In Preschool Group |

Eatin' Here is **Good** for the Neighborhood!

Applebee's® will donate 10% of your check
(excluding tax and tip) to:

Greece United Methodist Church

Monday, July 15th, 2013

11:00am – 11:00pm

200 Paddy Creek Circle, Greece NY 14615

Voucher **MUST** be presented in order for organization to receive credit. Please present this voucher at time of payment to have 10% of your check's value, excluding tax and tip, donated to the organization above. Not to be used with other discounts or promotions. Vouchers are not to be distributed in the restaurant or within the perimeter of the parking areas. Subject to availability. Applebee's reserves the right to accept or reject requests from organizations at its own discretion. Valid for date listed above.

Eatin' Here is **Good** for the Neighborhood!

Applebee's® will donate 10% of your check
(excluding tax and tip) to:

Greece United Methodist Church

Monday, July 15th, 2013

11:00am – 11:00pm

200 Paddy Creek Circle, Greece NY 14615

Voucher **MUST** be presented in order for organization to receive credit. Please present this voucher at time of payment to have 10% of your check's value, excluding tax and tip, donated to the organization above. Not to be used with other discounts or promotions. Vouchers are not to be distributed in the restaurant or within the perimeter of the parking areas. Subject to availability. Applebee's reserves the right to accept or reject requests from organizations at its own discretion. Valid for date listed above.

Eatin' Here is **Good** for the Neighborhood!

Applebee's® will donate 10% of your check
(excluding tax and tip) to:

Greece United Methodist Church

Monday, July 15th, 2013

11:00am – 11:00pm

200 Paddy Creek Circle, Greece NY 14615

Voucher **MUST** be presented in order for organization to receive credit. Please present this voucher at time of payment to have 10% of your check's value, excluding tax and tip, donated to the organization above. Not to be used with other discounts or promotions. Vouchers are not to be distributed in the restaurant or within the perimeter of the parking areas. Subject to availability. Applebee's reserves the right to accept or reject requests from organizations at its own discretion. Valid for date listed above.

Eatin' Here is **Good** for the Neighborhood!

Applebee's® will donate 10% of your check
(excluding tax and tip) to:

Greece United Methodist Church

Monday, July , 2013

11:00am – 11:00pm

200 Paddy Creek Circle, Greece NY 14615

Voucher **MUST** be presented in order for organization to receive credit. Please present this voucher at time of payment to have 10% of your check's value, excluding tax and tip, donated to the organization above. Not to be used with other discounts or promotions. Vouchers are not to be distributed in the restaurant or within the perimeter of the parking areas. Subject to availability. Applebee's reserves the right to accept or reject requests from organizations at its own discretion. Valid for date listed above.

July

Sun	Mon	Tue	Wed	Thu	Fri	Sat
30 Undie Sunday	1 AA (12:00 PM)	2 Treble Clefs off until Sept.	3 Choir practice off until Sept.	4 Girl Scouts off until Sept.	5 AA (12 -1PM)	6
Church School off until September	Silver Squares (12:30 PM)	Tuesday Book Study Group (10:00 AM)	Bell Choir off until Sept.	July 4th holiday	AA (7:30 - 9 PM)	
Worship Services 8:15 & 10:45	Guitar Lessons (2:30 PM to 7:00 PM)	Staff Mtg (10:30 AM)	Bagel & Book/Bible (9:30 - 11:00 AM)	Women's AA (11 AM)		
Fellowship (following 2nd service) (11:45 AM)	Girl Scouts and Boy Scouts off til Sept	Guitar Lessons (2:30 - 7:00 PM)	AA (12 - 1 PM)			
Girl Scout Service Unit Meeting (6PM - 9PM)		Weight Watchers (5:30 PM to 6:30 PM)				
7	8	9	10	11	12	13
Church School off until September	AA (12:00 PM)	Treble Clefs off until Sept.	Choir practice off until Sept.	Girl Scouts off until Sept.	AA (12 -1PM)	Emmaus Gathering (8:00 AM)
Worship Service 9:30 am	Silver Squares Square Dancers (12:30 PM)	Tuesday Book Study Group (10:00 AM)	Bell Choir off until Sept.	Atria Sr Bible Study (10:30 - 11:00 AM)	AA (7:30 - 9 PM)	
	Guitar Lessons (2:30 PM to 7:00 PM)	Staff Mtg (10:30 AM)	Bagel & Book/Bible (9:30 - 11:00 AM)	Drive Thru Chicken BBQ 4:30-6:30pm		
	Girl Scouts and Boy Scouts off til Sept	Guitar Lessons (2:30 - 7:00 PM)	AA (12 - 1 PM)	Women's AA (11 AM)		
		Weight Watchers (5:30 PM to 6:30 PM)				

July

14	Church School off until September	15	Applebee's Fundraiser 11A-11P AA (12:00 PM) Silver Sq Dancers (12:30 PM) Guitar Lessons (2:30 - 7:00 PM) Girl Scouts and Boy Scouts off til Sept	16	Treble Clefs off until Sept. Tuesday Book Study Group (10:00 AM) Staff Mtg (10:30 AM) Guitar Lessons (2:30 - 7:00 PM) Weight Watchers (5:30 - 6:30 PM) Finance Committee (7:00 - 8:00 PM)	17	Choir practice off until Sept. Bell Choir off until Sept. Bagel & Book/Bible (9:30 - 11:00 AM) AA (12 - 1 PM)	18	Girl Scouts off until Sept. Atria Sr Bible Study (10:30 AM to 11:00 AM) Women's AA (11 AM)	19	Greece UMC Adopt-A-Highway Clean-up AA (12 -1PM) AA (7:30 - 9 PM)	20	Greece UMC Adopt-A-Highway Clean-up
21	Church School off until September Worship Service 9:30 am Widow/Widower Group (2:00 PM)	22	AA (12:00 PM) Silver Sq Dancers (12:30 PM) Guitar Lessons (2:30 - 7:00 PM) Girl Scouts and Boy Scouts off til Sept	23	Treble Clefs off until Sept. Tuesday Book Study Group (10 AM) Staff Mtg (10:30 AM) Guitar Lessons (2:30 - 7:00 PM) Weight Watchers (5:30 PM to 6:30 PM)	24	Choir practice off until Sept. Bell Choir off until Sept. Bagel & Book/Bible (9:30 - 11:00 AM) AA (12 - 1 PM)	25	Girl Scouts off until Sept. Thursday Page Turners Book Club (10:00 AM) Atria Sr Bible Study (10:30 AM to 11:00 AM) Women's AA (11 AM)	26	AA (12 -1PM) Berthod and Rivera wedding rehearsal (5:00 PM) AA (7:30 - 9 PM)	27	Berthod and Rivera wedding (1:00 PM)
28	Church School off until September Worship Service 9:30 am Mission Camp to Johnson City, NY	29	Summer Mission Trip to Johnson City AA (12:00 PM) Silver Sq Dancers (12:30 PM) Guitar Lessons (2:30 - 7:00 PM) Girl Scouts and Boy Scouts off til Sept	30	Treble Clefs off until Sept. Summer Mission Trip to Johnson City Tuesday Book Study Group (10:00 AM) Guitar Lessons (2:30 - 7:00 PM) Weight Watchers (5:30 PM to 6:30 PM)	31	Choir practice off until Sept. Bell Choir off until Sept. Summer Mission Trip to Johnson City Bagel & Book/Bible (9:30 - 11:00 AM) AA (12 - 1 PM)	1	Girl Scouts off until Sept. Summer Mission Trip to Johnson City Atria Sr Bible Study (10:30 AM to 11:00 AM) Women's AA (11 AM)	2	Summer Mission Trip to Johnson City AA (12 -1PM) AA (7:30 - 9 PM)	3	