

The Good News

August 2009

BOOK DISCUSSION

“My Sister’s Keeper”

Discussion led by

B. J. Raney

August 12 & 19

6:30 pm

Chapel

August Issue

Evangelism	2
New Members	3
Missions	4
Shoebox / Book Discussion	5
Book Nook	6
Prayer Ministry	7
UMM / Congregational Care	8
UMW	9
Discipleship / Children's	10
Thank You	11

Don't Blink; You'll Miss Something!

Pastor Sara has been here a month and she has wasted no time in meeting with people, sitting in on ministry meetings, and attending gatherings as much she can work into her schedule. If she hasn't gotten to your group, keep inviting, and give her a couple more months; she is pedaling as fast as she can.

Have you shared your thoughts on what is important to you – what topics do you want to hear her talk about from the pulpit? You can leave a note for her at the office, or you can e-mail her at the church or directly at ouensara@yahoo.com.

Pastor Sara met with youth and families of children and youth a couple weeks ago. Out of that meeting came an awareness of a need for someone to focus on children's ministry and a separate person to oversee youth ministry. Effective August 1, church member Carrie Drish will become the Director of Children's Ministry. She will be charged with developing a team concept for providing an overall spiritual growth program for children from Nursery through 6th grade. Please let Carrie know if you are willing to help.

Pastor Doris is pleased to have Carrie take over this ministry that she has been responsible for during the past year. Now she can completely focus on being our Pastoral Care Minister. Although she doesn't keep regular office hours, if you can't reach her at the church, call her on her cell phone at 417 434-5086.

Members of the Contemporary Worship Team traveled to Kansas City last week to attend the National Worship Conference, where they experienced new ways to deliver the message of Jesus Christ in song and video. Help to make this a more meaningful worship experience. If you have a suggestion, a voice or an instrument that you are willing to share with this important outreach ministry, please contact Shannon Wicker or any of the members of the Worship Team.

What's ahead? United Methodist Women will have their Rummage Sale on Saturday Aug. 8 from 8a.m. to 2p.m. Bring your items for the sale beginning August 3; come ready to buy your neighbors' items on Aug. 8.

The day after the Rummage Sale, we will come together again for the Block Party.

(Cont'd on page 5)

EVANGELISM

The Beginning and the End

What begins and ends every Sunday morning worship service? Why, the GREETER, of course. It is difficult to exaggerate the importance of our church greeter. Experts tell us that a first-time visitor's decision about whether to return to a church is made within 8 – 11 minutes of their walking through the front door. If that is true, it puts an awful lot of importance on how we go about welcoming strangers into our congregation.

When our greeters stand in the Narthex or other entry areas of the church on Sunday morning, they have to welcome current members and guests with genuine enthusiasm. They have to avoid the temptation to visit with friends, so they can

be ready to greet the guests, find out names, and make them glad they came.

No matter how good a job our "greeters" do, it is not enough. The job of greeter is not limited to the few who stand in key places at the entrances to the church – every member of the church is a greeter. Every member has a ministry of making people feel welcome. Some of us are concerned that we might embarrass ourselves by welcoming someone whom we should know, so we just say nothing. Not a good idea. Instead, talk to everyone around you before and after church. Encourage guests to join you in Becker Hall for a cup of coffee and then introduce them to others in the church.

WORSHIP

GB/GM

CHILDREN'S SABBATH

Coming Home With a Mission

I'm coming home! I am so excited to be with all of you on August 23 to celebrate Children's Sabbath. I appreciate Rev. Bainbridge's allowing me to fill her pulpit on this very special day. For over a year now I have served an extension ministry appointment with Arkansas Advocates for Children and Families. This non-profit, non-partisan child advocacy group has allowed me to continue to use my voice for the voiceless. I am still amazed every day when I come to work and learn about the struggles of Arkansas children. Amazed or maybe

saddened is a better word. There are days that I am fighting mad that we allow such injustices to take place. There are days that I go home feeling despair because my one voice didn't make a difference. But then there are days that I stand at the capitol with hundreds of child advocates and we do make a difference. There are days that I pick up the phone and I call my elected officials and I use my voice. It's a roller coaster of a ride being a child advocate- we win some days and we lose other days. But I am encouraged when I go out to the local church because there are people like you who will stand with me and make a difference for a child! I look forward to being with you on August 23.

Pat Bodenhamer

NEW MEMBERS

Many of you were surprised on July 5 when Pastor Sara welcomed Sandy Fitch as a new member of FUMCBV. You know Sandy from working in the church office, Blankets of Hope ministry, Disciple Bible Study, UMW or offering her help where she can for the last four years.

Sandy Fitch

As Sandy puts it, "I didn't ever lose my faith in God, just my faith in the church." Sandy was raised in the Catholic faith and did a lot of exploring different churches and different faiths before marrying Hal in 2004. It was with Hal's gentle guidance, and the love and acceptance of the whole Fitch Family that Sandy became open to the idea of "church" again.

When Hal and Sandy moved to Bella Vista, she naturally became involved at FUMCBV with Hal. The outpouring of love and the sense of family within the congregation led her to rethink exactly what "church" meant to her. It took a while, but Sandy finally realized that this congregation embodies the true meaning of "church."

Why July 5? Sandy wanted to join the church on a special day in her life, and July 5 is her birthday. What better way to celebrate than becoming a member in full standing?

You'll find Sandy at the Contemporary Service or the third service.

YOUTH JOIN CHURCH

Kolby Williams 6/7/09

Morgan Blevins
6/7/09

Devon Presley 6/7/09

Joshua Patterson
6/7/09

Mason Jones 6/14/09

Madeline Scheiderer 6/14/09

Andrew Fleming
6/14/09

Elijah O'Mara-
Mezzano 6/21/09

Zakariah O'Mara-
Mezzano 6/21/09

Samantha O'Mara-
Mezzano 6/21/09

MISSIONS

ANGEL FOOD

Anyone can take advantage of the Angel Food program that offers fresh food for reasonable prices. Choose from the following boxes: meat, seafood, vegetable, fruit, or variety box. Menus available. Prices generally range from \$22.00—\$35.00.

Call Marion Kornis at 855-3302 or Trudy Baird at 876-2112. August order dates:
 Sunday 8/9 Sunday 8/16
 Pick-up: Sat. 8/22, 9:30-10:30a.m.

MISSION OF THE MONTH

The August Mission of the Month is Red Bird Mission, Beverly, Kentucky. We can make a difference in providing food, medical help, heat sources in winter, ambulance crews to bring sick children out of the backwoods and older senior people and helping desperate mothers protect their children. This is a great outreach program for the dire needs of America's youth and

A new special mission was started in May. Diane Verville and Maryann Johnson asked several shepherd groups and the Evening Circle for donations to help a third grade student at Cooper Elementary to attend Camp War Eagle. The tuition to camp was already available, but there was a need for clothing, bedding, and extras. The contributions provided enough for all the requests as well as some in a special church account for next year.

We want to thank everyone who helped make this camp experience a reality for one very grateful child. We will be ready if there is a similar request next year.

PAK-A-SAK

In August we will be delivering our food to the Bentonville Schools. The Back Pack Snack program is helping many children who take home healthy snacks on week-ends. It improves the child's ability to stay focused on Mondays when they receive backpack items on Friday. Items needed to "make a difference in a child's life"

include: Peanut butter or Cheese Crackers, fruit cups, pudding cups, jello cups, granola bars, single juices, individual sizes of nuts, raisins, instant noodles, cereal, etc. All items must be non-perishable. There is also a need for all types of pantry food to help families at this difficult time.

SHOEBOX

We are back from our July vacation and ready to go. As you know, deliveries to local shelters such as Samaritan Center, Salvation Army and Peace at Home were made in July.

Thank you for holding your donations last month. They can now be dropped off in Becker Hall or the table outside the Shoebox room downstairs.

Thank you to Ray & Penny Culver for their donation last month.

Current needs are children's socks, pocket-size tissues, women's socks, and teen appropriate magazines.

The Shoebox Ministry Team

Don't Blink...cont'd from page 1.

The parking lot will take on a carnival atmosphere with our big red tents, hot dogs, watermelon provided by the United Methodist Men, and games for children.

This is an event where our own members can welcome people from the community. It is our time to shine about our church and the ministries we offer. Come and celebrate who we are and make all of them know they are welcomed and loved.

Immediately following the Block Party, Pastor Sara, assisted by some of our church's artists, will hold a Spirituality Art Camp on Monday, Tuesday, and Wednesday August 10, 11, and 12 from 5:30 till 7:30p.m., for kids entering 1st grade and up.

People experience God every day, and that experience is unique to each individual. Kids are also experiencing God, but they don't always know how to put that experience into words to share with others. You need not be an artist to attend art camp; just bring your hands, imagination and heart and be prepared for a God experience!

There is a lot going on in our church. Don't blink; you'll miss something! We pray that it is always all about God. Join us by volunteering and enjoy the rewards of your gift of time.

MUSIC MINISTRY

I WANT YOU!!!
TO BRING A
BUDDY TO
CHOIR PRACTICE.

SING UP A STORM – WIN
FABULOUS PRIZES

***7:00 P.M. WEDNESDAY AUGUST 5
AND/OR
3:30 P.M. THURSDAY AUGUST 6**

COME SEE WHAT ALL THE FUN IS
ABOUT!

***Nursery services provided for this new
rehearsal time.**

BELL RINGERS WANTED!

Wouldn't you like to "ring those handbells" that you enjoy listening to in the worship services?

The members of the handbell choirs would very much like to have you join them. Previous handbell experience is not

necessary—just a desire to ring handbells and some background in reading music. Please call Dawn Thompson, handbell director, at 855-2921 for further information.

BOOK NOOK

FICTION:

LEGACY by James A. Michener (donation)

Legacy is a novel as timely as today and as timeless as truth and justice – its biographical portrays an eloquent lesson in American history.

JUBAL SACKETT by Louis L'amour (donation)
L'amour tells the awaited tale of Jubal Sackett, a restless explorer who dared to go "over the mountain" to gain intimate knowledge of the North American continent few 17th century white men dared to challenge.

VOWS by LaVyrle Spencer (donation)
She was a feisty tomboy; he was her father's rival in business. Whenever they met, sparks flew. Until they both realized the importance of taking vows with someone you truly love.

LARGE-PRINT FICTION:

THE GAMBLE by LaVyrle Spencer (donation)
First enemies, then friends, the two never imagined that the sweet innocence of a child would open their hearts to the wondrous gift of love.

THEN CAME HEAVEN by LaVyrle Spencer (donation)
When a tragic accident cuts Krystyna's life short, Eddie is sure his heart is broken forever. Set in Browerville, Minnesota, 1950.
THAT CAMDEN SUMMER by LaVyrle Spencer (donation)

Embittered by her painful and humiliating marriage to an outrageous philanderer, Roberta has no intention of being any man's victim again.

PEACHTREE ROAD by Anne Rivers Siddons (donation)
Lucy Bondurant Chastian Venable is a woman of great beauty and passion and need. Sheppard Gibbs Bondurant III, Lucy's cousin, is a recluse. Their story begins on the day Lucy comes to live with Shep's family and takes us through time and turbulent changes.

HILL TOWNS by Anne Rivers Siddons (donation)
Catherine Gaillard had a traumatic experience as a child and for 30 years she couldn't leave Montview, a cloistered mountaintop college town in Tennessee. Now she and Joe are venturing to Italy to attend a friends wedding. She changes after that Italy visit.

UP ISLAND by Anne Rivers Siddons (donation)
Molly Bell Redwine was taught by her mother that family is a vital entity. Molly sees that family can change without warning. Molly is devastated with the changes and moves to Martha's Vineyard to cope with the changes.

LOW COUNTRY by Anne Rivers Siddons (donation)
Caroline Venable has everything her Southern heritage promised. When her social life gets too hectic her husband knows the reason why and takes comfort that his wife can escape to the Island in the Low Country that her Granddaddy left her.

FAULT LINES by Anne Rivers Siddons (donation)
Merritt Fowler has spent most of her life caring for her sister, her physician husband, and her 16 year old daughter. Now she must care for her husbands controlling mother who also has Alzheimer's disease.

PRETEND YOU DON'T SEE HER by Mary Higgins Clark (donation)
Lacy Farrell, Manhattan Real Estate Saleswoman, becomes a witness to a murder and hears the dying words of a woman who is convinced her attacker was after a journal kept by her daughter.

IN HIS STEPS

L.I.F.E. WORKS

Living In Faith Everyday will get under way in September with a whole slate of classes or spiritual growth opportunities being offered for people of all ages and all levels of spiritual development. Besides Discipleship Bible Study, the 34-week course that will be offered again beginning in August, Alan Packard, Disciple Steward, will also offer a variety of short-term classes for you to choose from. Alan recently met with a group of members who helped decide the offerings to make for the fall. We still need facilitators for some of our classes. As a facilitator you will be responsible to keep the group on track—you don't have to have the answers. Watch for the insert in your Sunday bulletin within the next couple of weeks.

LIBRARY NEWS

Due to a lack of interest, we are phasing out most of the VCR Video and Cassette section in the library. Our CD's, DVD's and some Children's Videos will remain.

We are grateful for the many donations we get and thank you for each one. When an item is donated, it goes through the same process as a purchased item. Our selection team goes through all donations. The donation is either selected and processed through or rejected, in which case we either return the item to its owner, place it in a sale sponsored by the library, or give it to the UMW Bazaar for their book sale. Items we accept are books, CD's, DVD's, games and puzzles. We will no longer accept VCR Video's or Cassette Tapes.

If you have questions, we try to have library helpers each Sunday morning between services. We thank you all for the support you have given and continue to give the library.

VACATION BIBLE SCHOOL

Vacation Bible School was a huge success with over fifty children in attendance. The Bible School, which took place from July 19 through July 23, had the kids attend Camp Edge (Experience & Discover God Everywhere). They trekked with Joshua crossing the Jordan River on dry land to the Promised Land. They also trekked to

Bethlehem, the Pharisee's house, the Upper Room and learned of the Passover meal. They learned through storytelling, music, experiments, crafting, recreation and snack time. The mission project was Heifer International. Their goal was to buy one sheep at \$120 for a needy family. The goal was met and exceeded.

Dixie Young has been leading VBS for many years, and the experience she brings makes the difference between good and great! Her grandchildren play no small part in the success of our program. They started coming as wee attendees; and when they passed the age to participate, they began returning year after year to help lead the summer event. There were many, many more who gave their time and talent to see those bright smiles on kids' faces, and know that they were sharing God's love. Thanks to all who played a part in this year's success.

UNITED METHODIST MEN

Major Donations Underway

The history of the men's organization reflects the fact

that area agencies that impact the lives of women, children and seniors have been among the priorities for benevolent giving in recent years. With that thought in mind, the Board of Directors recently voted unanimously to give \$1000 each to the following four organizations: Children's Shelter of NWA, Women's Shelter of NWA, Meals on Wheels for the Homebound and the Alzheimer's Association.

UMW Rummage Sale Update

Men who signed up to help with various aspects of the UMW Rummage Sale will receive a courtesy phone call about a week in advance as a reminder of their scheduled work activity.

Watermelon Feed

The Men's organization will be serving watermelon at the Church Block Party on Sunday August 9 from 5:30 to 7:30p.m.

August Meeting

The August MM meeting is scheduled for Wednesday August 12 at 6:30 p.m. in Becker Hall. The meal will consist of Chili Dogs, Potato Salad, Baked Beans

and Dessert. Jack Kolbe will give the devotion. The program is pending.

Fall Pancake Feed

Although it seems a bit warm to fire up the grills at this point, October will roll around much more quickly than we realize, and it will once again be time for the Fall Pancake Feed, scheduled for Friday October 16. Pre-sale of tickets for the event is critical to support our benevolent-giving ministry. Once again, packets of tickets for the purpose of pre-sales will be distributed to the men of the church. Men may choose to sell them, or some individuals simply choose to make a personal donation of \$30 to cover the cost of the tickets and give them away. The first distribution of tickets will be at the monthly MM meeting on August 12.

METHODIST MEN'S GOLF

The winners for closest to the pin for July are Gary Davis, Dan Chase, Bill Dippery and Ken Swanson.

Pizza winners for closest to the pin in June were Dave Burbee, Ken Swanson and Chet Campbell.

UNITED METHODIST WOMEN

The Rummage Sale will gear up during the week of August 3 with the sale on Saturday August 8 from 8a.m. till 2p.m. Save your books, games, puzzles, DVD's, & CD's - will have areas for kitchen items, linens, rugs, drapes, etc., electronics, knickknacks, holiday decorations,

garden, sporting and tools, and some furniture.

Items will be accepted at the church from 9 a.m. till 4 p.m. on August 3 through 7. Drop off must be in the lower level of the church below Becker Hall - carts will be available in parking lot. Please bring only items that are clean, in good shape and in working order. No clothing items or shoes and no items over 50 pounds. If you have

any questions, please call Karen Roenfeld at 876-6205 or Pat Jenkins 254-6805.

Bazaar workshops are continuing - have projects that we need help in completing - so if you have your Thursday mornings free please join us in the quilt room downstairs; we can use every one's help. We have had some very nice items brought in, so please continue your work at home for the Bazaar.

Put completed projects on table in quilt room with your name and price if you have one in mind. Remember to have your plants ready for the Garden Center, be thinking of the "goodies" you will be making for the Country Kitchen and items that will be sold in the Gifts Galore area, also your items you are making for the Holiday House, with Halloween, fall, winter & Christmas decorations. With your help we can have another successful Bazaar.

Karen Roenfeld

A WORD FROM PASTOR DORIS

Communion, the Lord's Supper, Eucharist - we use various terms for remembering that special meal we celebrate as we remember that last night of Jesus' life on earth. He was gathered with His friends to celebrate the Passover. At the end of the meal he passed bread and cup with the words "As often as you eat and drink of this, remember Me."

Here at FUMC we celebrate communion on the first Sunday of each month - with some special times during the year added. For those of our church family who worship with us on channel 16 each week - they watch, but seldom get the privilege of being included. We plan to change that.

We are preparing lay people to assist the pastors in delivering and serving communion to those of you who are unable to attend any of our three regular services. Our goal is to serve everyone during the week following the first Sunday of the month.

Our office angels will be making contact during the latter part of the week preceding the first Sunday of the month. We need your help, also. If you would like to receive communion, please call the church at 855-1158 and leave a message for Pastor Doris.

A MESSAGE FROM OUR LAY LEADER

Good news from the Arkansas Conference of the United Methodist Church – Sara Bainbridge, former District Superintendent of the North District, was appointed to serve our church beginning in June 2009. David Fleming has been appointed to serve the First United Methodist church in Pine Bluff, Arkansas.

This year delegates considered amendments to the Constitution of The United Methodist Church which had been proposed by the General Conference. Of the thirty-two proposed changes, only six were approved by the Arkansas Conference. The General Conference is the denomination's top law-making body, while the Jurisdictional Conference's primary function is the election of bishops.

"A resolution was passed in 2008 instructing the Conference to reexamine its Vision and Mission. As a result, the Conference has presented three goals:

- To provide resources to help develop vital local congregations and mission fields in which persons can enter and develop a life of discipleship.
- To offer resources and connectional ministry opportunities to equip local churches to be more faithful and effective in making disciples and transforming the world.
- * To address the strategic needs of the conference including (1) starting new places for new people, (2) identifying and developing a new generation of leaders, and (3) modeling and serving as a catalyst for ministries which transform the world by seeking to eliminate poverty, seeking wholeness and seeking justice.

These goals will be measured by number of baptisms, number of persons making professions of faith, worship

attendance, membership, apportionments paid, and number of volunteers involved in hands on ministry."

An inspiring worship service preceded and followed each daily session, and a prayer was offered prior to each balloting.

Several petitions and resolutions were considered, with some passing and some failing. Retirees and ministries were honored. Scholarships were awarded, and individuals and churches were recognized. The ordination service Tuesday evening, June 16, was a highlight of the Conference. Many members of our choir participated in the evening worship services and did an outstanding job. The music was sensational.

Copies of the 2009 Pre-Conference Journal, Conference Daily Digest, and 2009 Ballot results together with rationale for and against proposed resolutions, articles, etc., will be available in the Church office for your further review and information.

Jim Prather, Lay Leader
Lay Delegate to Annual Conference

Bring a Friend Picnic

Village House

Saturday, Aug 15

5pm to 7:00pm

At the Village House new location at the Highlands Crossings.

This picnic is to familiarize prospective volunteers with the facilities and the program.

Food and entertainment will be provided.

For information, please call
Elaine Detlefsen at 876-5077

THANK YOU

THANK YOU!

For all the cheering cards while I was in Mercy and Highlands Rehab. To Wayne Calhoun for bringing the Sunday bulletin so faithfully. For Pastor Doris for visits and bringing the lovely purple prayer shawl. It is such a comfort. Please continue to pray for me as I recuperate at home.
Syble Highfill 876-6707

Thank you to Pastor Sara for her visit. Also for the many calls and cards with their prayerful thoughts. Visits from Pat, Cliff, B.J. and Charlie were a blessing also. Thanks for a caring church family.
Gladys Jutte

The end of June, I made a trip to Amarillo bearing gifts in four big boxes for the nursing home in Claude, TX. The items will be used for bingo prizes in an area with almost no resources for this type of thing. My sister is now in a Veterans' nursing home in Amarillo, so she made the trip with me to Claude. She had her first opportunity to visit her old friends. The occupational therapist came to the nursing home on Saturday (her day off) to receive and store the prizes. All of them were so thrilled and grateful for your generosity. A special "thank you" to Shoebox Ministry. Thanks to all of you once again.
God Bless, Janice Smith

We would like to thank Pastor Sara and Pastor Doris for their visits and prayers during Allen's surgery for a knee replacement. Also the church for the nice prayer shawl, and everyone in our Shepherd Group, #18, for all their cards and concerns. "Thank you" to every one of you. You're all GREAT!
Allen & Phyllis Janssen

Well, we did it again! We manned the store. It's great to have people who respond to the call of "Help." These people worked July 11 at Helping Hands for our church's turn:

Carmen Heck, Dorothea Hodgin, Margie & Joe Bowen, John & Dorothy Peters, Ed & Julie Fischer, Darrel & Verna Bottjen, Juanita Prior, George Brannon & Dennis Reed.

This mission of our church has far-reaching effects in Benton County. Helping Hands helped to the tune of 1.2 million in aid last year.

If you would be interested in doing some volunteer work, just contact Helping Hands at 273-2511.
B. J. Raney

Very special thanks go to Gil Temple and Janis Smith, who headed up one of the most thorough inventories our church has ever seen. They have volunteered many hours in logging every item this church has so that we can account for all that belongs to the church, and in the event of a catastrophe we will be able to report losses easily.

MARK YOUR CALENDAR

- Aug 4, 5, 7**— Disciple Bible Study Informational Meetings at 9a.m. See posters.
- Aug 8**—Rummage Sale at the Church.
- Aug 9**— Block Party
- Aug 10, 11, 12**— Spirituality Art Camp for Kids 1st grade and up.
- Aug 12 & 19**—Book Review—My Sister's Keeper, discussion led by B.J. Raney.
- August 13**—Emmaus Gathering at Highlands Church at 6:15p.m.
- Aug 15**— Newsletter deadline.
- Aug 16**—Jonathon Story Organ Recital at 3p.m.

First United Methodist Church Of Bella Vista
20 Boyce Drive, Bella Vista, AR 72715

NON PROFIT ORGANIZATION
U.S. POSTAGE PAID
PERMIT NO. 176
BENTONVILLE, AR 72712

We're Here to Serve You

Senior Pastor - Rev. Sara Bainbridge
Associate Pastor - Rev. Doris Schlessman
Asst. to Sr. Pastor & Dir. of Lay Ministries - Jan Lowe
Dir. of Music Ministries - Dr. Lawrence Zehring
Handbell Director - Dawn Thompson
Organist/Pianist - Roiselle Grim
Praise Team Leader - Shannon Wicker
Treasurer - Al Yanik
Financial Secretary - Marge Smith
Office Secretary - Brenda Jorgensen

Phone: (479) 855-1158

Fax: (479) 855-0850

E-mail: fumcbv@cox-internet.com

www.LeadLearnLove.com

Newsletter Deadline: 15th of the month

FORWARDING ADDRESS REQUESTED

To the Home of ...

U.M.W. RUMMAGE SALE

August 8
8a.m. till 2p.m.

**Items accepted at the church
from 9a.m. till 4p.m.,
August 3 thru 7**

**Please bring in items that are clean, in good
shape and in working order; no clothing, shoes,
or items over 50 lbs.**

**For questions, call Karen Roenfeld at 876-6205
or Pat Jenkins at 254-6805**

YOU ARE INVITED To A Block Party

**First United Methodist Church
of Bella Vista**

August 9, 5:30-7:30 p.m.

IT'S ALL FREE!!!

**We'll have a Watermelon Fest,
Hot Dogs and Chips, Music,
and lots of fun!!!**

**Spirituality Art Camp
for kids 1st grade & up
First United
Methodist Church
August 10 - 12
5:30-7:30 pm**