

THE IMMANUEL DOVE

Discovering and displaying Christ in here and out there

Immanuel Presbyterian Church (USA) Tucson, AZ Volume 31 Issue 8

Millennials and iGen Quiz

1. What is true about the Millennial Generation?
 - a. Born between 1980 and 2000
 - b. They are the generation before the iGens who began in 2001
 - c. The Millennials outnumber the Boomers
 - d. Millennials make up 25 percent of USA population
 - e. All of the above
2. According to psychologist Jeffrey Arnett, what is a main feature of the time period of life between the ages of 18-29?
 - a. Identity exploration
 - b. Instability
 - c. Self-focus
 - d. Feeling in between, in transition, i.e. the song “not a girl, not yet a woman”
 - e. Full of possibilities and opportunities
 - f. Yes to everything above
3. True or False: For young people today, 14 is the new 24 and at the same time 28 is the new 18.
4. How many hours does the average teen spend on their smartphone?
 - a. 1 hour
 - b. 2 hours
 - c. 3 hours
 - d. 4.38 hours
5. What is the average amount of texts a teenager sends and receives per day?
 - a. 10
 - b. 40
 - c. 60
 - d. 173.823
6. In a massive study of churches “growing young” i.e. churches that have high participation levels of young people, this was a core commitment for the entire congregation:
 - a. Empower youth for leadership
 - b. Empathize with today’s young people
 - c. Take Jesus’ message seriously
 - d. Fuel a warm community
 - e. Prioritize young people (and families) everywhere
 - f. Be the best neighbors
 - g. All the above

See the next page for answers and Pastor John’s article

AUGUST 2019

We the church have many responsibilities: worship, mission, discipleship, evangelism, stewardship, pastoral care, hospitality, mercy and justice, among other crucial ministries. But a crucial mission of the church is mentoring—passing the torch and the baton to the next generation. The

church is always one generation away from extinction. Just as our parents did for us, we have a challenge to share and show the good news to each new generation in a way that is both winsome and faithful to God. Immanuel, we are in an ***Esther Moment*** — "for such a time as this." Each generation is different, but without a doubt, due to advancements in technology and the advent of social media, our young people live in an entirely different universe than we grew up in. They speak a different language than us. Do you know these acronyms? KMS, SMH, FML, FOMO/JOMO, IRL?¹ Although the new generations seem foreign to us, let's face it—if all the millennials and iGens in the world stopped helping us with our various technological problems, the USA would grind to a screeching halt!

I am committed to reaching all generations—including millennials and iGens. You aren't going to find this pastor making jokes about them. I want to know them, understand them more, hear their stories, learn from them, and make younger generations feel welcome and involved. I've been in youth ministry for most of my life: in youth group as a middle school and high school student, a volunteer in college, a youth intern in seminary, a youth pastor at two churches as a minister, and led the youth group for six years at Immanuel. While we continue our search for staffing to reach young people, I'll be temporarily stepping back into youth ministry at Immanuel. I'm excited about this—"the itch is back." Being a chaplain for a week this summer at Montlure Camp invigorated my soul. I had so much fun singing with the young people and trying to get into their world (playing gaga ball) and communicating the good news of Jesus Christ in a way that they could resonate with. In fact, these young people taught *me* about Jesus and faith with their insightful questions and astute responses to my questions. Jesus knew what he was talking about when:

He called a child, whom he put among them, ³ and said, "Truly I tell you, unless you change and become like children, you will never enter the kingdom of heaven. ⁴ Whoever becomes humble like this child is the greatest in the kingdom of heaven. ⁵ Whoever welcomes one such child in my name welcomes me. (Matthew 18:2-5)

Immanuel, join me in learning about, celebrating, welcoming, mentoring, and learning from the millennials and iGens. They're not only the future church, they are the present church. We will have a parent's youth group informational meeting on **Sunday, August 25th at 9:45 am in the Youth Room in Knox Hall.** I'm excited about the upcoming year—see you there!

TTYL, Pastor John

¹ Kill myself; shaking my head; F*** my life; fear of missing out/joy of missing out; in real life

NEW LIFE CHALLENGES

News in the Missions World

Facing Refugees

"At night we shared with folk at the CAME shelter", so reported Jodi Beckham in a recent note from Louisville, upon visiting in Agua Prieta, Mexico. "We played with the children and met a lot of people who had travelled quite far to end up there.

How could I think they were bad people? I was born to a middle/upper-class family in America. I never had to fear for my safety in my own home. I never had to sell everything I had to go into a complete unknown...

While some from our church were concerned with our safety traveling to Agua Prieta, I never felt unsafe. I felt the love and kindness of the people around us. They welcomed us, served us, fed us, taught us, prayed with us. It was privilege to get to know them.

I keep them in my prayers, the asylum seekers, the migrants, the women of Douglaprieta Trabaja, the staff at Frontera de Cristo, these who work with CRREDA, the volunteers of CAME, those who came with their children and many others seeking a better life. They changed me... hopefully we are better because of the time we spent on the border."

Blessings,
Bob Seel

CASA MARIA MINISTRY

Immanuel is one of many organizations in Tucson who regularly help to feed the hungry through donations of sack lunches to the Casa Maria Free Kitchen. Located in the Santa Rita neighborhood of South Tucson, Casa Maria feeds nearly 1,000 people every day—local residents and homeless alike. Immanuel's commitment is for 500 lunches every 4 weeks. Immanuel members prepare 350 lunches at home, and our Deacons prepare 150 at church.

Want to help make sandwiches? Each lunch should contain two meat and cheese sandwiches (please use only butter/margarine—no mayo, mustard, lettuce or tomato), a piece of fruit (such as a banana, peach, pear, or orange), and a dessert (2 cookies, 1 brownie, etc.). Please bring your sack lunches to the church between 8:00am and 9:00am. The Casa Maria team leaves promptly at 9:00am.

Upcoming Schedule:

Aug 24 Downard Family Sep 21 Men's Breakfast Oct 19 Choir
Nov 16 Boy Scouts Dec 14 Deacons

Presbytery de Cristo's Annual
Matthew 25 Offering
August 4, 11, and 18

Emergency Food Kits—can you make up a few?
We'll provide the bags on July 28.
Food kits contain the following items:

- ♦ 32 oz Gatorade or Powerade
- ♦ Vienna sausages or pop-top or vacuum-pouch tuna
- ♦ Single-serve packs of nuts, trail mix, dried fruit, or cookies
- ♦ Granola bars, cereal bars, or energy bars
- ♦ Peanut butter crackers or cheese/peanut butter crackers
- ♦ Applesauce, pudding, or fruit cups (and a plastic spoon)

Complete Food Kit

Bulk contributions of these items are also welcome.

IMMANUEL'S Epic Talent Show

Join us!

Friday, August 16~6:00pm

Followed by an
Ice Cream Social

Sign up in the courtyard on Sundays or
email Amanda Leachet at
chokolit44@gmail.com

Join Our Next Mission Delegation to Agua Prieta, Sonora, Mexico

1-Day Immersion Trip to FRONTERA DE CRISTO

WHEN: All day **Saturday, September 21**. Leave Immanuel promptly at 6:30am, and return that night around 10:00pm. We'll carpool to Douglas and be met by Frontera de Cristo folks in their van.

WHY: To learn more about our Presbyterian border ministry and its impact in the borderlands. Visit the border wall, the CAME migrant center, and the Café Justo coffee roaster (and sample the coffee!). Learn about FdC's street ministry and drug and alcohol rehabilitation at CRREDA; visit the women's co-op at DouglPrieta Trabaja; and enjoy two meals and conversation over the border. This is a fairly in-depth introductory tour designed for those interested in learning more about Frontera de Cristo's work from a social justice perspective.

COST: **\$75** includes transportation in the Frontera de Cristo van across the border, lunch and dinner in Mexico, translation, and programming.

REQUIRED: **Current passport book or card.** Wear comfortable clothes and walking shoes. Spanish language skill is NOT required. We'll have Spanish speakers with us, and Frontera will also provide interpreters.

HOW TO SIGN UP: Pick up an application form on the table by the sanctuary door and turn in to the church office along with your check. Contact Carol Schurr (schurrbc@cox.net or 229-1327) or Gale Griffin (pianoparlour@hotmail.com or 290-6325) for more information.

DEADLINE FOR SIGNING UP: Sunday, September 15

Immanuel Sanctuary Choir Honor Roll

We are so grateful for the commitment and dedication of all those who sing in our choir and lead congregational singing in worship each Sunday. Although there are usually somewhere between 60 and 70 people on the choir roster at any given time, we rarely see them all together at the same time—for obvious reasons such as travel or illness.

But there's another equally special group—those faithful singers who have graced our choir loft in the past. These folks have sung in Immanuel's Sanctuary Choir but are no longer with us for various reasons—they may sing only occasionally, or they may have moved, or perhaps they're now attending another church. Many have died. We thought you might like to see their names and remember each person who gave their time, their heart, and their voice. To remember them is to honor them. Here, then, is the choir "Honor Roll."

Members 2002 — 2019

Andrew Ayon, tenor	Karen Hanson, alto (attends another church)
Frank Ayon, tenor	Barbara Hicks, soprano (d. 6/14/2015) (Valerie Moore's mother)
Fay Bassey, alto (d. 10/13/2014) (Joy Hager's mother)	Phyllis Hoffman, alto (d. 11/12/2014)
Ann Lynn Bayes, alto (still attends worship occasionally)	Jill Holtmeier, alto (still attends Immanuel)
Roberta Beal, soprano (still attends worship occasionally)	Bob Huebner, bass (lives in Crivitz, WI)
Winston Beal, tenor (d. 5/2/2015)	Millie Hutt, soprano
Lee Berman, bass (d. 5/79/2007)	Marian Kellermeyer, alto (lives in Sahuarita)
Betty Besser, soprano (d. 8/27/2013)	Trudy Kingsolver, alto (still attends Immanuel)
Bob Besser, bass (d. 6/7/2015)	Lloyd Kirschenmann, tenor (Kabeles' friend from Iowa)
Marge Biehl, soprano (attends another church)	Chuck Langeberg, bass (d. 4/16/2012)
Leo Boice, bass (d. 10/2/2005)	Lyda Berman Langeberg, soprano (d. 1/9/2018)
Carol Ann Boone, soprano (still attends Immanuel)	Marge Maller, alto (now in TX and NB)
Ann Brittain, tenor (attends another church)	Roger Maller, bass (d. 11/21/2018)
Helen Wook Bruening, soprano (attends another church)	Fran Mathieson, alto (from Guelph, Ontario)
Vikki Carpenter, soprano (still attends Immanuel)	Murray Mathieson, tenor (d. 4/12/2017) (from Guelph, Ontario)
Lois Clark, soprano	Sarah Max, alto
Monty DeWitt, bass (d. 8/14/2014)	Bob McCrory, bass (lives in NY, but occasionally sings with us)
Rosey DeWitt, soprano (moved to Eugene, OR)	Stephanie Mitchell, soprano (still attends Immanuel)
Sharon Diest, tenor (moved to Phoenix)	John Newman, tenor
Tim Diest, bass (moved to Phoenix)	Sally Powers, soprano (attends another church)
Carol Downing, tenor (d. 1/13/2012)	Barb Stroh Praust, alto (moved out of the area)
Rebecca Easley, soprano	Nancy Puckett, soprano (still attends worship)
Jan Edwards, soprano	Chase Rawak, soprano (lives in Pinetop, AZ)
Darlene Fletcher, soprano (d. 4/20/2009)	Beth Reade, alto (lives in Guelph, Ontario; Bob Wright's daughter-in-law)
Carol Gardner, alto (d. 8/3/2010) (Dave Gardner's mom)	Lynn Reed, soprano (d. 3/9/2017)
Richard Gardner, bass (Dave Gardner's father)	Betty Richards, soprano (lives in Layton, UT)
Cheryl Gardner, soprano (Dave Gardner's wife)	Bob Rieger, bass (lives in Rhode Island)
Karen Gardiner, soprano (attends another church)	Jack Robinson, bass (attends another church)
Erminia Gomez, soprano (moving to California)	Karen Robinson, soprano (attends another church)
Marcia Grau, alto (attends another church)	Steve Rodney, tenor (lives in Pinetop, AZ)
Don Griffin, bass (d. 11/10/2005)	Faye Ross, alto (d. 7/31/2019)
Travis Griffin, tenor (lives in San Francisco)	Jason Ross, tenor
	Pat Schneider, soprano (attends another church)

Cliff Scholten, bass (lives in Des Moines, IA)
 Betty May Seel, soprano (d. 9/3/2004)
 Lois Siegel, soprano (lives in Denver, CO)
 Lee Smith, alto
 Nancy Lou Snider, alto (Howard Ross's daughter)
 Nadine Stanley, soprano (still attends Immanuel)
 Ray Stanley, bass (still attends Immanuel)
 Barb Stewart-Schieck, soprano (from NY state)
 Josie Stukes, soprano (now in Bethesda, MD)
 Alfonso Valenzuela, tenor (attends another church)
 Joan Valenzuela, alto (attends another church)
 Ben Weaver, tenor (off to college...)
 Chuck Webb, tenor (d. 6/4/2014)
 Chloe Wetzel, soprano
 Rohan Wolfe, bass (occasionally sings in the choir)
 Nancy Workman, soprano (now in Frederick, MD)
 Al Wortman, bass (attends another church)
 Bette Wortman, alto (attends another church)
 Bob Wright, bass (d. 7/14/2017) (from Guelph, Ontario)

Members Prior to 2002

John Albertsen, bass
 Alice Brobst, soprano (d. 10/31/1997)
 Dave Buss, bass (d. 12/2/2002)
 Rod Campbell, tenor
 Lorna Downard, alto (still attends Immanuel)
 Larry Feldkamp, tenor
 Nancy Lehrkamp, alto (d. 8/24/2015)
 Bill Longenbaugh, bass (d. 3/9/2004)
 Lois Longenbaugh, soprano (d. 12/28/2003)
 Ed McVehil, tenor (d. 5/15/1999)
 Rebecca Stroh Mitchell, soprano (Barb Stroh's daughter)
 Harrison (Ham) Morley, bass (d. 2/19/1998)
 Dilly Rocco, soprano (d. 2/28/2009)
 Frances Ross, soprano (d. 2/13/2004) (Shirley Scott's mother)
 Patricia Timberlake, alto (d. 3/26/2008)
 Dan Wood, tenor (lives in San Jose, CA)
 Laurie Wood, soprano (Dan's sister)
 Mysti Wood, alto (lives in San Jose, CA)

Choir Trivia Question

At one point in the last decade, the bass section included eight men named Bob. Can you name them?

(Answer in next month's Dove.)

MONTLURE CAMP 2019

By Will Price

Montlure was a tremendous experience for the campers and staff alike! The overarching theme for this year was "Unplug to Connect (Introduction to the Daily Sabbath Practices)" with the principal scripture focus drawn from Matthew 11:28-12:21. The program of study was further partitioned into daily themes of Hospitality, Prayer, Retreat, Storytelling, and Service. The curriculum for this iteration of Montlure held special significance in that the content was written and planned entirely by the Montlure Team.

A typical day at camp involved a 7:30am wake up call for the campers signaled by ringing the bell atop Fred's Beanery that was followed by the necessary obligation of kitchen patrol, or KP, and then some really fun staff-led calisthenics called "Energizer," which have become quite legendary. Everyone was usually pretty hungry at that juncture and we would be treated to a very yummy breakfast that followed a prayer of thanks from one of the campers.

After the meal and plenty of memorable conversation, the campers would sign up for daily activities and then make their way to the open-air ramada for Morning Chapel. There they would engage in worship by singing such songs as "Come Thou Fount," "10,000 Reasons," & "Cornerstone" and then a teaching of the daily theme from the chaplain. Personal devotions would then ensue where the campers would reflect on the biblical principles that they had just learned.

A couple of sessions of fun activities would soon follow to keep the busy schedule moving along, which inevitably gave way to, you guessed it, more KP. Not to worry, a very tasty lunch was on the other end of that duty and the overwhelming consensus was that the food this year was particularly delicious! A very entertaining mail call was incorporated toward the conclusion of lunch as was the oft-dreaded announcement of cabin inspection scores. They were usually better than expected although some campers, who will remain unnamed, discovered that shoving all their personal effects under the bunk did not exactly meet with the expectation of "straightening one's cabin." It was also rumored that a chaplain and worship leader, who will also remain unnamed, were quite relieved that their bunkhouse was never subjected to that same level of scrutiny.

By this time, the campers were very much in need of a little down time, which was accommodated in the form of Feet-On-Bed or FOB. This respite would then be followed by the opening of the "Camp Store" where ample supplies of sugar were made available to keep the campers fueled for the eagerly anticipated "Group Games" segment at which time highly competitive matches of Gaga Ball, Nine Square, Tether Ball, and other games were on full display. The camaraderie fostered by these activities provided a perfect segue into the Small Group session where the campers would further discuss the daily theme and its application. Following yet another occurrence of KP, everyone would gather 'round the tables for a scrumptious dinner and then retreat to their cabins in preparation for the adrenaline-charged Night Game, such as Underground Church.

As the evening wore on and the temperature dropped, everyone would then circle around the fire pit for Twilight Chapel, singing songs such as "I Love You Lord" & "Sanctuary" and then reflect again on the daily teaching with a brief anecdotal summary from the chaplain. With the day's events now drawing to a close, the campers would then return to their cabins for the evening routine of preparing for Lights Out as the stars overhead simultaneously prepared for Lights On.

WHAT'S YOUR BLOOD TYPE?	PERCENTAGE OF THE POPULATION WITH IT
O+	37.4%
A+	35.7%
B+	8.5%
O-	6.6%
A-	6.3%
AB+	3.4%
B-	1.5%
AB-	0.6%

Immanuel's Blood Drive

Saturday, September 14

7:30am—12:30pm

The American Red Cross is always in urgent need for blood donations and/or platelets. You can help save a life!

Signing up to give is easy:

1. Visit redcrossblood.org
2. Sponsor Code - Immanuel
3. Select your time slot

Chuck Wilkie is the coordinator for this blood drive. Please call with questions or to schedule an appointment at (520) 742-7517.

Thank you for giving the gift of life to others!

Online Giving is Live

Our new platform for online giving is active and ready to use. Online giving is a safe, easy way to support the ministries of Immanuel Presbyterian Church. Through our new SimpleChurch secure giving system, you will be able to give to Immanuel with or without an account. You have the option to establish recurring contributions or make a one-time gift. Your account information is guaranteed to be secure and private. Visit immanuelpc.org/giving.

THANK YOU IMMANUEL! You were so generous in providing school supplies for Booth-Fickett K-8 Magnet School. You donated:

- **2,164 pencils**
- **169 composition books**
- **47 bottles of hand sanitizer**

Any monetary donations received will be used to purchase additional composition books. Members of the Missions Team also provided **2,070 band-aids** in response to a last-minute request from some of the teachers, and we are buying a \$5 Starbucks gift card for each of the teachers and staff at the school—all 90 of them! The teachers received your gifts on their first day of school—look for pictures in next month's Dove. Thank you all for caring about our teachers and the quality of teaching and classroom care they give our children.

IMMANUEL SNAPSHOTS

Happy 92nd
Birthday to
Ellie Grubbs!

Winning hands at Desert Sages

Best wishes to Erminia
Gomez! Blessings on your
move to California.

Have fun pictures of events happening at Immanuel?
We would love to feature them in the Dove — please email them to the church office.

August Happenings

- **Outings to the Movies**— Join us for our monthly movie dates provided there is a good movie to see, usually in the early afternoon at the discount theater, Century Gateway 12 on Kolb south of Speedway. Look for notices in the weekly Community Life announcements. Call Ann Thornes at (520) 298-8401 for any suggested movies you would like to see.
- **Lydia Circle — Monday, August 19th at 6:30pm.** We will study Lesson 9: God with Us as the Holy Spirit. Lesson Leader is Gail Kocourek. Meet in Witherspoon Hall. Contact Kay Schmidt with questions at (520) 546-8011.
- **Men's Breakfast** meets Mondays at 8:00am at Biscuits Café on Broadway for the summer. Men, fellowship and great food —pancakes, sausage and lots of strong hot coffee. The Bible study is led by Pastor John Tittle.
- **Desert Sages** - We will be meeting for the month of July at our regular time: every Tuesday 10:00am-12:30pm in Witherspoon Hall to play games (bridge, hand & foot, poker, Mexican train & Rummikub) and have refreshments at noon. Contact Mary Kay Bush ausmbush3@gmail.com or (520) 885-0003 for more information.
- **Crafters Group** is on break for the summer — will return in September.
- **TOPS** — Take Off Pounds Sensibly, meets every Tuesday at 6:00pm in Towner Hall Room 4.
- **AA** group meets every Wednesday at 7:00pm and every Thursday at 6:30pm in Towner Hall Room 4.
- **August Hospitality — For the month of August, if your last name begins with K or L.** Help us provide goodies to share for our coffee fellowship following each worship service. Just choose a Sunday during this month and drop off your snacks in the Witherspoon kitchen prior to either service. Some popular snacks are cookies, fruit, veggies and dip, cheese, crackers, baked breads, sugar-free snacks, gluten-free snacks, Chex mix/popcorn.

Immanuel is registered on AmazonSmile! When you shop on Amazon, make sure to designate Immanuel on AmazonSmile. For every qualifying purchase, Immanuel will receive 0.5% - that can add up! Remember, always start your shopping at smile.amazon.com

Q: What did the paper say to the pencil?
A: You have a good point.

Q: Why didn't the sun go to college?
A: Because it already had a million degrees!

Q: What did the pencil sharpener say to the pencil?
A: Stop going in circles and get to the point.

Q: What kind of tree does a math teacher climb?
A: A Geometry!

Q: What is more amazing than a talking dog?
A: A spelling bee.

Q: Why did the cookie go to the nurse?
A: Because he was feeling crummy.

School Life

B	L	A	C	K	B	O	A	R	D	E	S	K	N
R	C	R	T	E	K	E	P	R	R	T	D	E	U
N	S	S	E	S	G	L	U	E	S	T	I	C	K
E	S	N	H	S	O	A	E	T	O	A	G	R	R
A	C	A	O	A	A	K	K	T	E	K	J	A	O
C	I	H	L	T	R	R	N	I	E	P	H	Y	T
S	S	K	L	O	E	P	E	L	A	E	O	O	A
R	S	I	S	P	A	B	E	G	P	N	M	N	L
E	O	K	K	Y	S	I	O	N	M	S	E	S	U
K	R	A	O	O	L	A	A	O	E	S	W	A	C
R	S	C	O	M	P	A	S	S	K	R	O	A	L
A	A	E	B	N	A	O	S	A	S	K	R	K	A
M	B	K	C	A	P	K	C	A	B	E	K	P	C
E	A	O	L	R	S	J	O	U	R	N	A	L	S

GLITTER
SHARPENER
HOMEWORK
JOURNAL
ERASER
BLACKBOARD
NOTEBOOK
BACKPACK
CRAYONS
SCISSORS
GLUE STICK
MARKERS
BOOKS
CALCULATOR
COMPASS
PENS

Evan Murphy—Aug 1
 Larry Tippie—Aug 1
 Linda Huber—Aug 3
 Allison Nelson—Aug 4
 James McArthur—Aug 6
 Annalee Rose—Aug 7
 Evelyn Campbell—Aug 12
 CJ Honeycutt—Aug 12
 Lois Miller—Aug 14
 Kirk Aurand—Aug 15
 Betty Hillman—Aug 17
 Nadine Stanley—Aug 17
 Autumn Ellwein—Aug 22
 Paris Rebl—Aug 24
 Logan Wood—Aug 24
 Emily Maass—Aug 26
 Carl Shifflette—Aug 26
 Naomi Harris—Aug 28
 Devin Huber—Aug 28
 Amanda Leachet—Aug 29
 Billy Schurr—Aug 29
 George Davis—Aug 30
 Mathew Downard—Aug 31
 Jeff Fennema—Aug 31

Jeff & Kathy Wingstrom—Aug 2
 Boston & Rachel Grambo—Aug 4
 Marty & Don Irvin—Aug 6
 James & Leesa Smith—Aug 7
 Michael & Florence Dungan—Aug 10
 Wayne & Linda Griffith—Aug 11
 Jim & Tami Keating—Aug 11
 George & Merrily Davis—Aug 14
 Harry & Barbara Ayer—Aug 15
 Bob & Ann Brittain—Aug 20
 Patrick & Kelly Wood—Aug 25
 Ronald & Dorothy Kuklish—Aug 28

Thank you so much for all your prayers, visits, flowers and food while I recovered from back surgery. It was so appreciated — Lynda Grochowski

Thank you to everyone for making my birthday so special. I truly am grateful. Much Love—Ellie Grubbs

September 2019 Dove Deadline— Friday, August 23

The Dove Newsletter

If you would prefer to get the Dove mailed to you, please contact the church office at (520) 296-2253.

If you don't see your birthday or anniversary listed, we most likely do not have it on file. Please contact the church office so we can share in your celebration!

9252 E 22nd Street, Tucson, AZ 85710
 520-296-2253 immanuelpc.org

August 2019

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
				1 6:30pm AA	2	3
4 8:30am Worship 11:00am Worship	5 8:00am Men's Breakfast 6:30pm Boy Scouts	6 10:00am Sages 6:00pm TOPS 6:30pm Deacons	7 5:30pm Girl Scouts 7:30pm AA	8 6:30pm AA	9	10
11 8:30am Worship 11:00am Worship	12 8:00am Men's Breakfast 6:30pm Boy Scouts	13 10:00am Sages 6:00pm TOPS 7:00pm Session	14 7:30pm AA	15 6:30pm AA	16 6:00pm TALENT SHOW and Ice Cream Social	17
18 8:30am Worship 11:00am Worship	19 8:00am Men's Breakfast 6:30pm Lydia Circle 6:30pm Boy Scouts	20 10:00am Sages 6:00pm TOPS 7:00pm Worship Team	21 5:30pm Girl Scouts 7:30pm AA	22 6:30pm AA	23	24 8:00am Casa Maria
25 8:30am Worship 11:00am Worship	26 8:00am Men's Breakfast 6:30pm Boy Scouts	27 10:00am Sages 6:00pm TOPS 7:00pm Ministry Night	28 7:30pm AA	29 6:30pm AA	30	31

IMMANUEL
PRESBYTERIAN CHURCH

*Discovering and displaying
Christ in here and out there*

9252 E. 22nd Street, Tucson, AZ 85710
(520) 296-2253 www.immanuelpc.org

To Do List

Done!

[illegible]

Notes