

Harbor View Presbyterian Church Weekly Newsletter

Fall Festival fun!

Where do we find God? HERE, THERE and EVERYWHERE!

Your note about 2022 Stewardship

As we move through our 2022 stewardship campaign, we are reminded that God wants us to build a relationship of love and trust with Him. And for that relationship to be CHEERFUL (although not without struggle; thus the trust factor). In terms of stewardship, that means finding those parts of faith where we can individually grow, including efforts of prayer, compassion, action, education and financial giving.

Last week The Cat in The Hat and The Grinch reminded us that the littlest effort can lead to a chain of events that have profound meaning - a photo; a thank you. But they also set the stage for us to understand that we can each honor our evolving relationship with God. You may have received a letter in the mail this week with details about a few Session

priorities (out of MANY) for 2022. These are not the only areas where HVPC can enhance our vision of Sharing God's Love with ALL!, but these are a start. The priorities focus on the "HERE" - better maintaining and enhancing our facility so we can build our links to community and neighborhoods near and far, "THERE" - taking to heart our need to foster life long learning and outreach, focusing on education of our youth and young at heart (not just HVPC members or visitors!), and "EVERYWHERE" - making sure those who are not near or in our awesomely improving facility and congregation, can feel touched by the messages of God that HVPC Shares will All.

Please prayerfully consider offering a financial pledge for 2022 that is greater than your 2021 pledge; enhancing your active commitment where you feel passionate and called, and keep this stewardship campaign, our congregation and our relationship with God in your prayers. (Click [here](#) to pledge online or use the QR code below).

Let's GROW the Grinch's heart!

Peace and Grace

Ed and Anne Wirth

"Sharing God's Love with All!"

MUSIC THEATRE INTERNATIONAL

ALL TOGETHER NOW!

a global event celebrating local theatre

James Island Presbyterian
1632 Fort Johnson Road

**JAMES ISLAND
PLAYERS**

November 12, 7:00 pm
November 13, 2:00 pm
November 13, 7:00 pm

Tickets will be available at the door! Adults \$10 Students/Seniors \$8

Information on streaming will be available soon.

SCOTTISH HERITAGE SUNDAY

THIS SUNDAY, in celebration of Scottish Heritage Sunday we are using Scottish tunes and texts in worship. These include pieces by John Bell, minister of the Church of Scotland and driving creative force in the Iona Community in Scotland.

SUNDAY YOUTH GROUP

RISE will use the virtual headsets this **Sunday at 11:00 a.m. in the Fellowship Hall**. Come find out just how cool they are!

Please help provide meals for our Sunday Youth Group by signing up **HERE**. Food needs to be dropped off in the Fellowship Hall kitchen by that Sunday at noon. If providing the main dish, please select from the following list and indicate which you plan to bring in the comments section.

GOODBYE CELEBRATION FOR THE GILBERTS

Please join us for cake and coffee after worship in the Fellowship Hall on **this Sunday** to say goodbye to our good friends, Gail and Chris Gilbert. The Gilberts have been long time members of the church. We will miss them and wish them well as they move to St. Louis to be closer to family.

Following the celebration for Gail and Chris, please come to the gym for a quick work party. We'll be clearing the area around the gym floor to make it safer for the community volleyball and basketball teams to practice...many hands make light work!

Community Thanksgiving Service

TO BENEFIT JAMES ISLAND OUTREACH

November 21 • 4:00pm • Outdoor Service
St. James Presbyterian Church • 1314 Secessionville Rd.

Please bring a chair or blanket to sit

WE WELCOME FOOD DONATIONS TO HELP "STUFF THE TRUCK"

Contact JI Outreach, 843-762-3653, for more information.

If you'd like to help JIO with the Thanksgiving meal drive, a \$20 donation sponsors a whole turkey or ham for a family to enjoy! A \$40 donation sponsors a complete Thanksgiving meal (including turkey/ham voucher, gravy, stuffing, cranberry sauce, veggies, potatoes, rolls, butter, pie).

Anne Hart (11/4)
David Stoll (11/4)
Jim Bobo (11/5)
Rhodine Floyd (11/5)
Anne Hantske (11/10)
Carol Pooser (11/10)
Ryan Gamble (11/11)
Shawn Conner (11/13)
Virginia Thomas (11/14)

ANGEL TREE

Last year's Angel Tree program was so successful that HVPC will provide Christmas gifts to **31** children in need this holiday season! That's **7** more kids who will benefit from your generosity and kindness. Sign ups will be available in the coming weeks. Thank you for your support of this very special ministry. See Karen L. if you'd like to help with Angel Tree!

