

The Chimes

Volume.15 Issue.12 December 20, 2018

Worship Schedule

Epiphany of the Lord

Communion

Ordination/installation, Star Gifts

No VIVID

January 6, 2019

10:00 am Service

Isaiah 60:1-6; **Matthew 2:1-12**

Rev. Laura

"By Another Road"

Baptism of the Lord

January 13, 2019

10:00 am Service

Isaiah 43:1-7; **Luke 3:15-17, 21-22**

Rev. Laura

"When All The People Were Baptized"

2nd Sunday in Ordinary Time

January 20, 2019

10:00 am Service

Psalms 36:5-10;

1 Corinthians 12:1-11

Rev. Laura

"To Each Is Given"

3rd Sunday in Ordinary Time

January 27, 2019

10:00 am Service

Food on the Fourth

Annual Meeting

Chili Cookoff

Oliver's 4-7 Youth Fundraiser

Psalms 19; **1 Corinthians 12:12-13a**

Rev. Laura

"You Are the Body of Christ"

Sunday
January 27, 2019
11:30 am

Fundraiser for 2019
Youth Mission Trip

In this issue:**Page 2**

Church Leadership

Page 3

Letter from Laura

Page 4

Worship & the Arts

Page 5

Prayer Corner

Thank You Notes

Page 6

Youth Group

Christian Education

Page 7

Mission

News and Notes

Page 8

Faith Community Nurse

Page 9

Church Life

Stewardship & Finance

News and Notes

Page 10

See Jesus

Page 11

Calendar for January 2019

Church Leadership**Session****Laurie Hartshorn, Clerk of Session****Class of 2018**

Jenna Hague
Mark Hanson
Linda Kelley
Ralph Krall
Cindy Shipley

Class of 2019

Charlotte Cronin
Mary Jo Mays
Alicia McKeighan
Megan McKeighan
Kathy Nordvall

Class of 2020

Tim Cole
Deb Hanson
Don Hartshorn
Pam Madden
Alexis Maloof

Board of Deacons**Class of 2018**

Victoria Best
Marcia Boyer
Rose Dickerson
Vicki Ghidina
Angie Gross
Laurie Hartshorn
Michael Kelley
Ron Kirchgessner
Charlene Mousty
Sandy Nott
Rose Schmollinger
Trudy Sholtz

Class of 2019

Theresa Bender
Ken Krancher
John Madden
Sue McGill
Rick Noetzel
Deb Paul
Nancy Pogue
Bev Ranson
Myrna Schwarz

Class of 2020

Judi Beck
Audrey Beeney
Pat Bensing
Theresa Buley
Betty Downard
Ann Gropp
Megan Marsh
Nancy Thompson

Session Committee Liaisons

Church Life
Hospitality & Growth
Christian Education
Human Resources
Member Care
Mission
Properties
Stewardship & Finance
Worship & the Arts
Preschool

Charlotte Cronin
Linda Kelley
Cindy Shipley
Alicia McKeighan & Pam Madden
Mary Jo Mays & Deb Hanson
Jenna Hague
Don Hartshorn
Megan McKeighan & Tim Cole
Mark Hanson
Kathy Nordvall

Pray for the pastoral leadership even now being prepared by God to partner with UPC.

Interested in joining United Presbyterian Church?
Contact the pastor or visit our website at: www.unitedpc.org.

Letter from Laura

My oldest sister brought a lot of childhood family photos to our family gathering at Thanksgiving and let people take what they wanted. Most of them are group photos, since there are six children in my family. As the younger generations pored over the pictures, asking questions, we old folks talked of how often we were called the wrong names as children. My high school social studies teacher would pause, looking at me as I sat with raised hand, never quite Rolodexing as far down as Laura, having taught my older sisters – and literally unable to call me by name. I learned to speak once she'd been staring at me a few seconds. It was easier for both of us.

I like to be called by name – and I love to be able to call others by name. It's the "belongingness" aspect that appeals so much. The prophet Isaiah quotes God as saying "Do not fear, for I have redeemed you; I have called you by name, you are mine." (43:1) A bit further on, Isaiah says that God remembers us as a woman remembers her nursing child, for God has "inscribed you on the palms of my hands." (49:16)

What a marvelous God we have, so versatile and knowing as to remember the specifics about each of us. What comfort and hope there is in that thought. My life, our lives matter in ways that we may never know, will never need to know. Doing one's faithful best means that God will take our offerings and draw something good out of them. Every generation is important to God, not just those whose names make it into the Bible. Most of us are just ordinary folk – at best locally famous or infamous. Our lives aren't the stuff of storybooks or legends but we want our lives to matter in some way.

I realize that I ask you to wear your nametags because I want to know your names, and, better yet, come to know you a bit, come to recognize the piece of God living inside of you. As I say out loud how much I wish we would all wear our name tags, that others will say to me – "I'm with you! I can't remember names and I so wish people would help me out this way." To wear a nametag is to embrace the other. To wear a nametag embraces our identity of being a welcoming community.

As I include in my daily prayers the pastor even now being prepared by God to come here to partner with you, I ponder that person's delight in the years to come of knowing you by name, staying with you for years through the laughter and tears, the moments that will take your breath away, through all the matters that will cause your hearts to bind in Christian love like to that fellowship above. And I imagine your welcome to that person including the wearing of your name tag to provide welcome to this community. We would love to make you another nametag if yours has wandered away, your name has changed, or you need to keep one in each car! Whatever it takes. God has indeed called you by name. UPC wants to call you by name as well.

Blessings in this season of peace and joy,

Rev. Laura

Worship & the Arts

Why We Didn't Sing Christmas Songs in Advent

Some of you may have been expecting nice renditions of O Come All Ye Faithful or Joy to the World during the services in early December this year. But as you may have noticed, those songs and songs like it were not sung until December 24th and the two Sundays following Christmas Eve. Let me tell you a little about why this happened.

The commercialization of Christmas has led to some confusion about how Christmas celebrations function within the church and outside of church. Outside of church it is clear how Christmas functions: you spend the most amount of money than any other month of the year, you decorate your house and tree, you listen to 24 hour non-stop Christmas music on the radio, you attend Christmas concerts, you watch movies like a "Christmas Story" and "It's a Wonderful Life", and you have family and work get-togethers. This may all be wonderful and fun, but it does not have much to do with how the church celebrates Christmas.

When the world amps up in the beginning of December with Amazon purchases, bright lights, and busy schedules, the church chooses to slow down and enters into a season of reflection and anticipation.

The way of the church is often not the way of the world.

Advent is the first season of the liturgical year, which is very significant because we start our year in a posture of openness to the revelation of Jesus Christ. This posture then sustains itself throughout the entirety of the liturgical year. Advent leads into the Christmas celebration and then continues into Christmastide. Christmas is not a day, it is a season! This year Sunday December 30th will be a Christmastide service (and Christmas songs will be sung) and then Epiphany begins January 6th (and Christmas songs are still sung in this service).

Our consumerist tendencies are exacerbated during the world's season of Christmas. We want what we want and we want it in two days or less thanks to the wonder of Prime. But Advent invites us into a different way of looking at the world. The world sings "It's the Most Wonderful Time of the Year" and the church sings "O Come O Come Emmanuel". Advent invites us to look deep within ourselves and ask difficult questions like... "am I ready for the coming of Christ?" "do my values align with my actions" "what does repentance look like in my life?" or "are my bank statements a testament to faith in God?"

Next year during Advent 2019 I urge you to not follow the consumerist path of the world's version of Christmas. Anchor yourself in the season of Advent and then allow yourself the anticipated pleasure of celebrating the birth of Jesus Christ throughout the season of Christmastide.
Aaron Schultz, Director of Worship & the Arts

Are you a Facebook User? If so, you can help us!

If you are a Facebook User, you can help the church out by doing three very simple things. 1) Please "Like" the United Presbyterian Church page 2) give us a 5-star rating with a brief little note on why you like the church 3) Recommend the page to other. These three easy things will greatly help visitors when they look at the page to get a sense of our church and they will be more likely to view the content on our Facebook page. Thank you!

Sermons available online

Were you gone on a Sunday but still want to keep up-to-date with the sermons? We have you covered! Just visit <http://unitedpc.org/resources/sermons/> for the latest sermons. You can also view archived sermons by searching preachers or sermon texts.

No VIVID in January

There will be no VIVID worship service in January. We will continue back in February!

Special Thanks

Many thanks to Andrew Harrison and Aaron Schultz for co-directing the Christmas program on December 16th. Well done, one and all!

Prayer Corner

Please keep the following people in your thoughts:

Eunice Andrews
 Mary Buesing
 Penny Brower
 Charles Cook
 Kerry Dickerson
 Betty Downard
 Mary Everett
 Geneva Hall (Gulley)
 Jes Hall
 Jaxson Harper
 Mary Jermac
 Dwight Jones
 Katie (Cronin)
 Mike Kelley
 Ralph Krall
 Debbie Kutter
 Duane Mach
 David McDowell
 Dean Peoples
 Christy Presseau (Maloof)
 Projeto Amar, our Brazilian Mission Partner School
 Anna Saxon
 Fred Selling
 Larry & Sara Stotts
 Josh Swank
 Felicia Vallosio
 Cal Vobroucek
 Richard West
 Jon & Kim Wrigley
 Ruthie Yingling

Our prayers of Christian sympathy for Penny Brower & family on the death of Penny's Father, Ken Brower, on December 1.

Congratulations to Bill & Betty Keller on their 60th wedding anniversary on December 4.

Our prayers of Christian sympathy for Felicia Vallosio & family on the death of Felicia's sister-in-law, Dorothy Vallosio, on December 7.

Thank You Notes

Dear UPC Family,
 Thank you for all the cards, calls, and other acts of kindness to Bill and myself for Christmas and our anniversary. I cannot write this note myself due to my recent falling and injuring my hand. We so appreciate your prayers and continued support.
 Blessings,
 Betty & Bill Keller

Thank you for all the lovely cards and well wishes this holiday season. I am so blessed to work at UPC with such caring folks. Looking forward to 2019.
 Blessings,
 Trish Deppermann

Thank you for all the Christmas cards and candy. Special thanks to Mike Kelley for delivering them.
 Vickie Kirchgessner

Dear Friends,
 My thanks to all at UPC for the calls, visits, Christmas cards and good wishes extended this week and all year long. I would be remiss if I did not tell you how much good you do in the world of ours, especially when I consider the love from family, friends (my extended family), and strangers even. What a good world I inhabit. With love and wishes for a blessed Christmas to all.
 Janet McKinty

Our thanks to all who sent us the beautiful cards. It has made our holiday a little brighter. We wish all a blessed Christmas and New Year.
 Joe & Joy Stewart

UPC, Many thanks for the lovely bag of goodies. It was so much fun opening all the wonderful Christmas cards from so many people, many of whom I do not even know. May all you have a blessed Christmas and a Happy New Year.
 Ruthie Yingling

Youth Groups

Youth Groups Update

Jump Start is for those in 3rd-5th grades

RUSH is for those in 6th-8th grades

QUEST is for those in 9th-12th grades

2019

Jan. 13 Jumpstart 1-2:30 RUSH/Quest 2:30-4:00

Jan. 27 Jumpstart 1-2:30 RUSH/Quest 2:30-4:00

Feb. 10 Jumpstart 1-2:30 RUSH/Quest 2:30-4:00

Feb. 24 Jumpstart 1-2:30 RUSH/Quest 2:30-4:00

Mar. 5 Pancake supper 5:30-7:30

Mar. 24 Jumpstart 1-2:30 RUSH/Quest 2:30-4:00

Apr. 14 Jumpstart 1-2:30 RUSH/Quest 2:30-4:00

Apr. 28 Jumpstart 1-2:30 RUSH/Quest 2:30-4:00

May 19 Jumpstart 1-2:30 RUSH/Quest 2:30-4:00 \

Upcoming Fundraisers

- January 27, 2019 Chili cook off after church at 11:00 am. Prepare your best chili recipe.
- March 5, 2019 Shrove Tuesday Pancake Dinner— evening, time tbd
- March 9, 2019 Paint Night Fundraiser
- 4th Sundays at Oliver's year round except for December

Christian Education

Presbyterian Youth Triennium

Life changing—Life giving—Faith growing

July 16-20, 2019

Registration is due at the beginning of January.

Children's Sunday School

We want to give our teachers Sabbath time to worship as well as shape young lives. This means we need more help. Can you teach on the second, third and fourth Sunday of a month for us? Or commit to being a sub? Please let Rev. Laura know as she is doing the scheduling and training for us right now. 815-822-0557 or revlaura1911@hotmail.com. Classes are for age 3-PreK; K-2nd and 3rd-6th.

Mission News

Family Christmas Shop- Thank you!

Thank you for the congregation's generous response to Family Christmas Shop! We were able to provide gifts, treats, and holiday cheer to 28 families and 85 children. This event is not possible without the contributions of gift, time, and talents of many!

Christmas Joy Offering

Each year during the Advent and Christmas season, we turn our eyes to Bethlehem and celebrate the wondrous gift of Jesus Christ, our Savior. By giving to the Christmas Joy Offering, you honor this gift by providing assistance to current and retired church workers in their time of need and developing our future leaders at Presbyterian-related schools and colleges equipping communities of color.

Please give generously when we receive the Offering on Sunday, December 23rd or anytime using the envelope in the pew.

Projeto Amar Prayer Requests

Please keep our partners at Projeto Amar in Brazil in your prayers, especially for the requests below:

- On December 9th, Projeto Amar is doing a local BBQ & concert to raise funds for their ministry; please pray that many folks from Goiania attend and give to support the Learning Center programs.
- Humberto, one of the Projeto Amar staff, is expecting his first child. Please pray for a healthy pregnancy & delivery for his wife, Vivi.
- Pedro Silva is a volunteer pastor that has been coming to Projeto Amar I weekly to spend time mentoring the staff and children. The staff are thankful for him!
- Jhenyfer (14) and Lauanny (12) have been going through a discipleship class and are preparing to be baptized. Please pray for these young girls as they take this important step in their walk with the Lord.
- The father of students Webert, Guiherme, and Flávia passed away; please pray for these children as they mourn the loss of their parent.
- Projeto Amar II, the sister program of Projeto Amar I, is facing a huge challenge. The Learning Center shares a facility with a church, and the government has determined that the location / building isn't adequate for a church and children's program - so a move to a new location is imminent. Please pray that the Lord provides a nearby location that will have affordable rent and be accessible to the families that are currently being served.
- Brazil recently elected a new president. Please pray for wisdom for the country's leader and that any political decisions / changes would not have a negative impact on the lives of the children / families of Brazil being served by Projeto Amar.

News and Notes

"The Sound of Music" at Dunlap High School

A United Presbyterian Church member will be participating in Dunlap High School's production of The Sound of Music. Show dates are Friday, January 18 and Saturday, January 19 at 7:30 pm, and Sunday, January 20 at 2:00 pm. The cast and crew member from our church is Madison Covey.

Tickets are \$10 for adults and \$8 for students/seniors. They may be purchased at the door or in advance through the high school office. For more information contact Robin Hunt at 309-648-4383.

Annual Meeting/Report

Call to Annual Meeting for Sunday, January 27, 2019, immediately following worship. We would like to start compiling the Annual Report on Wednesday, January 2nd. We know we'll have to wait for financial updates till a bit later, but all narrative copy is appreciated as soon as possible.

Faith Community Nurse

Seasonal Affective Disorder

Seasonal Affective Disorder (SAD) is a type of depression that manifests as a recurring seasonal pattern. It typically begins in late fall and early winter, and typically does not affect people in the spring and summer. Episodes of depression may be linked to summer, but are much less common than in the winter months. For a person to be diagnosed with SAD, they must meet the full criteria for major depression that occurs with a specific season for at least 2 years.

Symptoms of major depression include feeling hopeless or worthless, losing interest in activities, lacking energy or feeling sluggish, having changes in appetite or weight, feeling depressed for most of every day, experiencing agitation, having problems concentrating, and frequently thinking of suicide or death.

Sleeping more than usual, overeating, gaining weight, craving carbohydrates, having low energy levels, and feeling like "hibernating" are symptoms a person with Winter Pattern of SAD may experience.

Some attributes which may put a person at increased risk of developing SAD include being a younger adult, being female, having a family history of depression, having existing depression or a bipolar disorder, and living far from the equator.

Treatment for SAD can include medication, psychotherapy, and light therapy. Selective Serotonin Reuptake Inhibitors (SSRIs) are a class of medications used to treat this type of depression. Light therapy involves daily exposure to bright, artificial light to replace the decreased sunshine during the fall and winter months. A type of psychotherapy used for SAD is cognitive behavioral therapy (CBT). This type of therapy involves techniques which help a person identify negative thoughts and replace them with positive ones, and utilizes a technique called behavioral activation. This helps a person identify activities they might enjoy whether indoors or outdoors to better cope with winter.

Other options for managing SAD include sitting by a window, going out for a walk, or engaging in a winter sport to soak up some sunshine. Eating healthy (less sugar, fat, and fewer carbohydrates) may also help. Getting out of the house and engaging in community activities, and spending time with family and friends are also important.

<http://www.nimh.nih.gov/health/topics/seasonal-affective-disorder/index.shtml>

<https://www.apa.org/helpcenter/seasonal-affective-disorder.aspx>

Keli Briggs, MSN, RN

Faith Community Nurse

January Blood Pressure Screening

Be sure to stop by the parish nurse office on January 20 to have your blood pressure checked. Cheryl and Keli will be there at 9:30 am and after the service at 11:00

Volunteer Opportunity

There is currently a loving act of kindness volunteer opportunity for the members of UPC. One of our church members is in need of a kidney. If anyone is willing to have testing done to determine a possible match, please contact Keli Briggs in the church office or via email at [kelirn@unitedpc.org](mailto:keln@unitedpc.org). Thank you for your prayerful consideration of this request.

Church Life

Family Bowling Night

Join us for an evening of fun and fellowship January 26 from 6:00 pm to 8:00 pm at the Peoria Christian Center, 4100 N Brandywine Drive, Peoria, for bowling. \$7 a person or \$20 per family; this includes shoe rental.

Ladies Night Out

Place: Perkins on War Memorial Drive

Date: Thursday, January 17

Time: 6:00 pm

RSVP to Eunice Andrews @ 688-8458 or Betty Pugh @ 822-8500.

BUNCO

BUNCO will be Friday, January 11 at 7:00 pm. Bring a dollar for prizes and snacks if you want. Contact Eunice Andrews at 688-8458 for more information.

Anna Circle

Anna Circle will be Thursday, January 10th, 6:00 pm at WeaverRidge.

Lesson: Chapter 11 in

"The Girls Still Got It"

Mission: Share the Warmth blanket ministry

Family Movie Night

"The Secret Life of Pets" will be the featured family movie on February 9 beginning at 4:00 pm in Fellowship Hall. This is free to everyone. Popcorn and water will be available.

Stewardship & Finance

Final Deposit

Reminder: The final deposit for 2018, in alignment with giving statements for 2018, **will be made by noon on December 31, 2018.** Any money received after that date will be recorded as 2019 giving.

UMM is up to 469 participants. Can you help us hit our goal of 500 on or before 12/31/2018? Thanks for your generosity.

News and Notes

Tai Chi Open House

You are invited to join The Taoist Tai Chi Society of the USA on Wednesday evening January 16, 2019 at United Presbyterian church, 2400 W. Northmoor Dr, Peoria from 6:15-7:30 pm for an open house in Room 100. We will have demonstrations of the tai chi set and serve tea. Come check out this graceful and gentle form of exercise with its series of slow movements. Tai chi has many health benefits-mind, body and spirit. The benefits include stillness, decreased stress and anxiety, improvement of energy and stamina, flexibility, balance and strength, concentration, circulation, posture, the central and nervous systems of the body, rhythm of movement, quality of sleep, and joint pain. It is low impact and appropriate for any age and fitness level. TTCS is a non profit charitable organization. Guests are always welcome to observe classes held on Tuesday and Thursday afternoons in the fellowship hall from 1:30-2:30 pm, or on Monday and Wednesday evenings in Room 100 from 6:00-7:30 pm.

Seeing Jesus

An exercise from Neil MacQueen, www.sundaysoftware.com

How do people come to “see” and believe in Jesus? How can we help others “see” Jesus? The story of the disciples meeting the resurrected Jesus on the Road to Emmaus (Luke 24) helps us think about those questions. And the experience of helping others “see” the image of Jesus in a shadowy photo of snow, helps us understand our role in helping others believe.

The story behind the photo as told to Sunday Software:

There have been some fanciful versions of the story behind the photo. We spoke to the photographer’s daughter while securing permission to use the photo in our software. One winter, many years ago in Bear Lake California, her father was taking photos of melting snow that had black earth showing through. When he developed his film, he was amazed to see the face of Christ staring back at him, full of tenderness and love. But when he showed it to others, the face of Jesus was not readily apparent to them. Some were able to see Jesus, others need help. Some need time. Some needed to see him in a certain way, such as held up to the light or backwards, and others saw him no matter which way they held the photo. The photo hung in his family’s home as a reminder.

To see a “key” of the photo clearly showing Jesus, go to
www.sundaysoftware.com/site/jesus-in-the-snow-key/

Page courtesy of Neil MacQueen www.sundaysoftware.com .Permission granted for non-commercial use.

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
<div>January 2019</div>		1 No Preschool Office Closed Happy New Year	2 No Preschool Annual Reports Due in the Office 8:30 Pastors' Bible Study 10:30 Staff 5:30 Bells 6:00 Tai Chi 6:15 Choir 7:15 Worship Band	3 No Preschool 8:30 Exercise 11:00 Dehanging of the greens 1:30 Tai Chi 6:00 Bereavement	4 No Preschool 1:00 Mah Jongg	5 8:00 One Day Sewing Retreat
	Office is open					
6 Communion Installation of Officers Star Gifts 9:00 Adult Ed 10:00 Worship 11:00 Fellowship 11:00 Library Open No VIVID	7 8:30 Exercise 9:00 Home Communion Visits 5:30 Member Care 6:00 Tai Chi No Properties 6:30 Church Life	8 9:00 PASG Board 10:00 Independence Village Worship 1:30 Tai Chi 3:00 Bereavement 6:00 HR 6:30 Families Anon	9 8:30 Pastors' Bible Study 11:30 PEO BX 5:30 Bells 6:00 Tai Chi 6:00 Nature Connections 6:15 Choir 7:00 Preschool 7:15 Worship Band	10 8:30 Exercise 11:30 PASGDS 1:30 Tai Chi 6:00 Bereavement 6:00 Anna Circle 6:30 Stewardship & Finance	11 1:00 Mah Jongg 7:00 BUNCO	12 9:30 Deacons Quarterly Meeting
13 9:00 Adult Ed 10:00 Worship/Sunday School 11:00 Fellowship 11:15 Christian Ed No Worship & Arts 1:30 Jump Start 2:30 Rush/Quest	14 8:30 Exercise 1:00 Parents' Bereavement 6:00 Tai Chi 6:00 Moms Demand Action	15 1:30 Tai Chi 3:00 Bereavement 6:30 Families Anon	16 8:30 Pastors' Bible Study 10:30 Staff 11:00 ANG 5:30 Bells 6:00 Tai Chi Open House 6:15 Choir 7:15 Worship Band	17 8:00 Session Info Due 8:30 Exercise 1:30 Tai Chi 6:00 Bereavement 6:00 Ladies Night Out	18 1:00 Mah Jongg	19
Rev. Laura in Alabama						
20 Blood Pressure Screening 8:00 Chimes Info Due in office 9:00 Adult Ed 10:00 Worship/Sunday School 11:00 Fellowship 11:00 Library Open	21 No Preschool 8:30 Exercise 6:00 Tai Chi 6:00 Lawyers Basketball	22 1:30 Tai Chi 3:00 Bereavement 6:30 Families Anon 7:00 Session	23 8:30 Pastors' Bible Study 9:30 PASGSS 5:30 Bells 6:00 Tai Chi 6:15 Choir 7:15 Worship Band	24 8:30 Exercise 11:30 PASGK 1:30 Tai Chi 6:00 Bereavement	25 1:00 Mah Jongg	26 8:00 Bee Keeping Seminar 9:30 Share the Warmth 6:00 Family Bowling Night
27 9:00 Adult Ed 10:00 Worship/Sunday School 11:00 Annual Meeting 11:00 Chili Cook-off 11:15 Snack Pack Packing 4:00 Oliver's Youth Fundraiser	28 8:30 Exercise 1:00 Parents' Bereavement 6:00 Tai Chi	29 1:30 Tai Chi 3:00 Bereavement 6:30 Families Anon	30 8:30 Pastors' Bible Study 1:00 Collate Chimes 5:30 Bells 6:00 Tai Chi 6:15 Choir 7:15 Worship Band	31 8:30 Exercise 1:30 Tai Chi 6:00 Bereavement		

Published Monthly by
United Presbyterian Church
2400 W Northmoor Rd
Peoria, IL 61614-3343

THE CHIMES

POSTAGE
PAID
AT
PEORIA, IL
USPS 198-140
PERIODICAL

309-693-2002
FAX: 309-693-7290
E-mail: UPC@unitedpc.org
www.unitedpc.org

CHANGE SERVICE REQUESTED

Postmaster: Send address changes to:
CHIMES
United Presbyterian Church
2400 W Northmoor Rd
Peoria IL 61614-3343

ATTENTION POSTMASTER: DATED MATERIAL, PLEASE DELIVER PROMPTLY

Education Hour 9:00 am (Sept-May)
Worship Service: 10:00 am

We grow and nurture followers of Christ in a welcoming community.